DOCUMENT RESUME ED 312 876 EC 222 088 TITLE Implementation of the La cation of the Handicapped Act Public Law 94-142 . Eleventh Annual Report to Congress. INSTITUTION Office of Special Education and Rehabilitative Services (ED), Washington, DC. Div. of Innovation and Development. PUB DATE 89 NOTE 489p.; Volume 2, "an index of all current projects funded by the discretionary authorities of the Education of the Handicapped Act (EHA)," is not physically reproducible. PUB TYPE Reports - Descriptive (141) -- Statistical Data (110) EDRS PRICE MF02/PC20 Plus Postage. DESCRIPTORS *Compliance (Legal); Delivery Systems; *Disabilities: Dropouts; *Educational Legislation; *Educational Practices; Education Work Relationship; Elementary Secondary Education; Evaluation Methods; *Federal Legislation; Graduates; Incidence; Personnel Needs; Preschool Education; Program Evaluation; Staff Development; Standards; Student Placement; Teacher Education IDENTIFIERS *Education for All Handicapped Children Act ### **ABSTRACT** The report documents the nation's progress in providing a free appropriate public education for all children with handicaps under the provisions ~ the Education for All Handicapped Children Act, Public Law 94-142. Chapter I presents national statistics reported annually by the states (e.g., a 1.6% increase in number of handicapped children served during 1987-88). Chapter II discusses educational placements and notes continued stability at 6% in Number of children served in segregated facilities. Chapter III focuses on the provision of services to children below school age, reporting that all states elected to continue their participation in this component. The circumstances under which students with handicaps exit from secondary school and the services anticipated to meet their needs are analyzed in Chapter IV. The fifth chapter presents data on personnel trained under Part D of the law and reviews state-reported data on personnel employed and needed and issues in measuring personnel supply, demand, and need. Chapter VI describes the mandated survey of special education expenditures and related services, noting that the average cost of educating a handicapped student was \$6,335 in the 1985-86 school year. Chapter VII presents the results of federal monitoring activities and discusses technical assistance provided to states by the Regional Resource Centers. Finally, Chapter VIII examines Congressionally mandated and federal/state evaluation efforts supported under the Act. (DB) Reproductions supplied by EDRS are the best that can be made from the original document. ********************** ************************************* ### DISCRIMINATION PROHIBITED No person in the United Sates shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance, or be so treated on the basis of sex under most education programs or activities receiving Federal assistance. No otherwise qualified handicapped individual in the United States shall, solely by reason of his handicap, be excluded from the participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance. # "TO ASSURE THE FREE APPROPRIATE PUBLIC EDUCATION OF ALL HANDICAPPED CHILDREN" Education of the Handicapped Act, Section 618 Eleventh Annual Report to Congress on the Implementation of The Education of the Handicapped Act Prepared by the Division of Innovation and Development Office of Special Education Programs U.S. Office of Special Education and Rehabilitative Services 1989 U.S. Department of Education Lauro Cavazos, Secretary ### PREFACE Section 618(f)(1) of Part B of the Education of the Handicapped Act (EHA-B) (20 U.S.C. 1401, 1411 et seq.) requires the Secretary to transmit to Congress an annual report that describes the progress being made in implementing the act. The purposes of the act are, in summary: - 1) to assure that all children with handicaps have available to them a free appropriate public education; - 2) to assure that the rights of children with handicaps and their parents are protected; - 3) to assist States and localities to provide for the education of all children with handicaps; and - 4) to assess and assure the effectiveness of efforts to educate children with handicaps. This is the eleventh annual report that has been prepared to provide Congress with a continuing description of our nation's progress in providing a free appropriate public education for all children with handicaps. This report contains two volumes. The first contains data submitted in response to the requirements in Section 618, descriptions and findings from ongoing research and evaluation studies, examples of projects funded under discretionary grant programs, and the results of monitoring activities. The second volume is an index of all current projects funded by the discretionary authorities of the EHA. Volume 1 is organized topically. Chapter I provides national statistics on number of children who received special education and related services in 1987-83. Data are discussed with respect to the age groups and handicapping conditions of the children. Chapter II contains the data on the settings in which children received services. A State-by-State analysis is presented with implications for implementation of the least restrictive environment provision of EHA. The data on where children receive special education are for school year 1986-87. Early childhood activities are the focus of Chapter III. This chapter discusses the implementation of Part H of the EHA which is designed to improve early intervention services for handicapped infants, toddlers, and their families. A second focus of the chapter is Section 619 which contains incentives for States to serve more children with handicaps between the ages of three and five. Finally, some discretionary grant activities related to children under five are described. Shifting to the other end of the age spectrum, Chapter IV provides a look at OSEP activities in the area of transition from school to adult life. The chapter looks at the circumstances under which secondary students with handicaps are leaving school and their postsecondary employment and education exercises. Initial findings from a longitudinal study of outcomes mandated by Congress in the 1983 amendments to the EHA are presented. This study is following a nationally representative sample of 8,000 secondary age youth with handicaps. Chapter IV also contains data submitted to OSEP by the States on exiting students and their anticipated services needs. Chapter V examines issues related to the collection of data on personnel employed and needed in special education. In addition to the personnel data submitted by the States, the chapter presents a discussion of current models for projecting personnel need. The chapter also includes the findings of a study on the validity of the State-reported personnel data. Chapter VI discusses expenditures for special education. It contains summary findings of a Congressionally mandated study of expenditures, which provides data on total spending for special education students and on variations in expenditures across programs and services, types of providers, handicapping conditions, and different types of districts. Results of the OSEP monitoring of the State administration of the EHA are included in Chapter VII. Results of State plan review and compliance monitoring are presented. The chapter also contains a discussion of the activities of the Regional Resource Centers. The last chapter, Chapter VIII, contains a description of the current status of Congressionally mandated studies. It also includes an update on activities undertaken through the State Agency/Federal Evaluation Studies Program. # CONTENTS | | Pag | |--|----------------------| | Preface | : | | Executive Summary | x v | | Chapter I - Students Receiving a Free Appropriate Public Education | | | Number of Students Served
Ages of Students Served
Handicapping Conditions of Students Served
Summary | 14
20 | | Chapter II - State Variation in the Placement of Children with Handicaps | 21 | | Placement Rate Results Discussion | 23
24
27 | | Chapter III - Meeting the Needs of Infants, Toddlers and Preschool
Children with Handicaps | 31 | | Handicapped Infants and Toddlers Program The Preschool Grants Program EHA Discretionary Programs Summary | 32
42
52
61 | | Chapter IV - Following Up Secondary Age Students with Handicaps: The Transition to Further Education, Employment, and Independent Living | 63 | | The Educational Status and Outcomes of Transitioning Youth with Disabilities | 64 | | The Employment Status and Outcomes of Youth with Handicaps Who Are in Transition The Independent Living Status and Outcomes of Transitioning | 81 | | Youth with Disabilities Summary | 84
93 | | Chapter V - Personnel Supply, Demand, and Need | 95 | | A Conceptual Framework for Personnel Needs Personnel Supply Demand and the Need for Special Education Personnel Conclusions | 96
100
107 | | | Page | |--|---------------------------------| | Chapter VI - Special Education Expenditures | 115 | | Background Special Education Expenditures The Federal Share of Special Education Expenditures Special Education Compared with Regular Education Expenditures Summary | 115
118
140
142
147 | | Chapter VII - Efforts to Assure the Implementation of Policies and Procedures for Educating Children with Handicaps | 151 | |
Program Review Technical Assistance: Regional Resource and Federal Centers Program Summary | 151
184
197 | | Chapter VIII - Efforts to Evaluate the Effectiveness of Programs Educating Children with Handicaps | 199 | | Federal Studies
State/Federal Evaluation Studies Program | 199
202 | | References | 219 | | Appendices | - | | Appendix A Data Tables | A-1 | | Section A. Child Count Tables | | | Table AA1 Number of Children Served Under Chapter 1
of ECIA (SOP) and EHA-B by Age Group During
School Year 1987-88 | A-3 | | Table AA2 Number of Children Served Under Chapter 1 of ECIA (SOP) and EHA-B During School Year 1987-88 | A-4 | | Table AA3 Number of Children 6-21 Served Under
Chapter 1 of ECIA (SOP) and EHA-B During
School Year 1987-88 | A-5 | | | | | | Page | |---|--------------| | Table AA4 Number of Children 6-21 Served Under
Chapter 1 of ECIA (SOP) and EHA-B by
Handicapping Condition During School Year
1987-88 | A-6 | | Table AA5 Number of Children Served Under Chapter 1 of ECIA (SOP) by Age Group During Schoo! Year 1987-88 | A- 7 | | Table AA6 Number of Children 6-11 Years Old Served
Under Chapter 1 of ECIA (SOP) by Handi-
capping Condition During School Year
1987-88 | A-8 | | Table AA7 Number of Children 12-17 Years Old Served
Under Chapter 1 of ECIA (SOP) by Handi-
capping Condition During School Year
1987-88 | A-9 | | Table AA8 Number of Children 18-20 Years Old Served
Under Chapter 1 of ECIA (SOP) by Handi-
capping Condition During School Year
1987-88 | A-10 | | Table AA9 Number of Children 6-20 Years Old Served Under Chapter 1 of ECIA (SOP) by Handi- capping Condition During School Year 1987-88 | A-1 1 | | Table AA10 Number of Children Served Under EHA-B
by Age Group During School Year 1987-88 | A-12 | | Table AAll Number of Children 6-11 Years Old
Served Under EHA-B by Handicapping Con-
dition During School Year 1987-88 | A-13 | | Table AA12 Number of Children 12-17 Years Old
Served Under EHA-B by Handicapping Con-
dition During School Year 1987-88 | A-14 | | Table AA13 Number of Children 18-21 Years Old Served Under EHA-B by Handicapping Condition During School Year 1987-88 | Δ15 | | | <u>Page</u> | |--|-------------| | Table AA14 Number of Children 6-21 Years Old
Served Under EHA-B by Handicapping Con-
dition During School Year 1987-88 | A-16 | | Table AA15 Number of Children Served Under EHA-B
by Handicapping Condition and Age Year
During School Year 1987-88 | A-17 | | Table AA16 Number of Children Served Under EHA-B
by Age Year During School Year 1987-88 | A-18 | | Table AA17 Number and Change in Number of Children
Served Under Chapter 1 of ECIA (SOP) and
EHA-B | A-21 | | Table AA18 Number and Change in Number of Children
0-20 Years Old Served Under Chapter 1 of
ECIA (SOP) | A-22 | | Table AA19 Number and Change in Number of Children 3-21 Years Old Served Under EHA-B | A-23 | | Table AA20 Number and Change in Number of Children
6-21 Years Old Served Under EHA-B | A-24 | | Table AA21 Percentage of Children Served Under
Chapter 1 of ECIA (SOP) and EHA-B
During School Year 1987-88 | A-35 | | Table AA22 Percentage of Children Served Under
Chapter 1 of ECIA (SOP) and EHA-B by
Age Group During School Year 1987-88 | A-36 | | Table AA22a Percentage of Children 6-17 Served Under Chapter 1 of ECIA (SOP) and EHA-B by Handicapping Condition Based on Estimated Resident Population During School Year 1987-88 | A-36a | | Table AA23 Percentage of Children 6-17 Served Under Chapter 1 of ECIA (SOP) and EHA-B by Handicapping Condition Based on Estimated Enrollment During School | | | Year 1987-88 | A-37 | vj | | | Page | |------------|---|-------| | Section B. | Least Restrictive Environment Table . | | | Table | AB1 Number and Percentage of Children 3-21 Years Old Served in Different Educational Environments During School Year 1986-87 | A-38 | | Section C. | Personnel Tables | | | Table | AC1 Number of Special Education Teachers
Employed and Needed for School Year
1986-87 by Handicapping Condition | A-60 | | Tablo | AC2 School Staff Other than Special Education
Teachers Employed and Needed to Serve
Handicapped Children for School Year
1986-87 | A-63 | | Section D. | Exiting Table | | | Table | AD1 Number and Percentage of Students 16 Years and Older Exiting the Educational System During the 1986-87 School Year by Basis of Exit | A-68 | | Table | AD2 Number and Percentage of Handicapped
Students Exiting the Educational System
by Age, and by Basis of Exit During the
School Year 1986-87 | A-90 | | Section E. | Anticipated Services Tables | | | Table | AEI Number of Anticipated Services Needed by
Children 16 Years and Older Leaving the
Educational System During the 1986-87
School Year by Handicapping Condition | A-94 | | Section F. | Population and Enrollment Tables | | | Table | AF1 Estimated Resident Populations by State for 3-21 Year Olds | A-116 | | Table | AF2 Estimated Resident Populations by State for 3-5 Year Olds | A-117 | | | | Page | |------------------|--|----------------| | Table | AF3 Estimated Resident Populations by State for 6-17 Year Olds | A-118 | | Table | AF4 Estimated Resident Populations by State for 18-21 Year Olds | A-119 | | Tabic | AF5 Enrollment by State for 5-17 Year Olds | A-120 | | Section G. | Financial Table | | | Table | AGI State Grant Awards Under Chapter 1 of
ECIA (SOP), EHA-B, Preschool Grant
Program and Part H | A-121 | | Section H. | Expenditure Table | | | Table . | AH1 Federal, State and Local Funds Expended
for Special Education and Related Services
for the 1984-85 School Year | A-122 | | Notes for A | | A-122
A-124 | | Appendix B A | dditional Data on Children and Youth Classified Deaf-Blind | B-1 | | Appendix C O | SEP Longitudinal Study: Survey Methodology | C-1 | | Appendix D Sp of | pecial Education Programs and Services in Need Improvement | D-1 | | Appendix E Sp | occial Studies Contracts | E-1 | | Appendix F A | bstracts of SEA/Federal Evaluation Studies | F-i | | | | | viii # LIST OF TABLES | | | ` | <u>Page</u> | |----------|----|---|-------------| | Table 1 | | Number and Percentage Change in Number of Children
Aged 3 through 21 Years Counted Under Chapter 1 of
ECIA (SOP) and EHA-B from School Year 1976-77 to
1987-88 | 3 | | Table 2 | | States Showing Increases or Decreases in Number of Children Served Under Chapter 1 of ECIA (SOP) and EHA-B | 8 | | Table 3 | | Number of Stadents Served Under EHA-B and Chapter 1 of ECIA (SOP) by Age Group During 1987-88 | 9 | | Table 4 | | Students Served Under Chapter 1 of ECIA (SOP) and EHA-B by Handicapping Condition | 15 | | Table 5 | •• | Changes Between 1986-87 and 1987-88 in Number and
Percentage of Children Ages 6 Through 21 Served
Under EHA-B by Handicapping Condition | 17 | | Table 6 | | Number, Percentage, and Placement Rates of Students with Handicaps, 6 - 17 Years Old, Served in Different Educational Environments School Year 1986-87 | 25 | | Table 7 | •• | Sec. 676. Requirements for Statewide System | 33 | | Table 8 | | Part H Lead Agencies | 37 | | Table 9 | , | Basic and Bonus Awards Under the Preschool Grants
Program | 45 | | Table 10 | •• | Special Education Mandate: Age at Which all Children with Handicaps are Eligible for a Free Appropriate Public Education | 48 | | Table 11 | | Anticipated Changes in Age Mandates October 1988 | 49 | | Table 12 | | State Development of LRE Policy and Guidelines for Preschoolers Based on Part B Requirements | 51 | | Table 13 | | Interagency Agreements Between State Educational | 53 | ix | | | Page | |----------|---|------| | Table 14 |
Number and Percentage of Handicapped Children
Exiting the Educational System During the 1985-86
and 1986-87 School Years | 66 | | Table 15 |
Number and Percentage of Handicapped Students 16-21
Years Old Exiting the Educational System by Handicap,
and by Basis of Exit U.S. and Insular Areas During
the 1986-87 School Year | 67 | | Table 16 |
Number and Percentage of Students Exiting the Educational System by Age, and by Basis of Exit U.S. and Insular Areas During the 1986-87 School Year | 68 | | Table 17 |
Percentage of Special Education Exiters Who Graduate and the Diploma They Receive | 70 | | Table 18 |
Reasons Cited by Parents for Dropping Out of
Secondary School Among Youth with Disabilities | 73 | | Table 19 |
Factors Associated with Dropping Out of
Secondary School for Youth with Disabilities | 74 | | Table 20 |
State Mandates for Upper Age Limit for Service Eligibility (1988) | 76 | | Table 21 |
Types of Services Anticipated to be Needed in
1987-88 by Students Aged 16 Years and Older Exiting
the Educational System During School Year 1986-87 | 78 | | Table 22 |
Postsecondary Education Participation of 1985-86
Special Education Exiters | 80 | | Table 23 |
Employment Status of Youth with Disabilities Who Are
Out of
Secondary School More than One Year | 83 | | Table 24 |
Wages Earned by Youth with Disabilities Who Are Out of Secondary School More Than One Year and Working for Pay | 85 | | Table 25 |
Percentage of Youth Reported by Parents to Perform
Self-Care Skills and Functional Mental Skills Very Well | 87 | | Table 26 |
Percentage of Out-of-School Youth with Disabilities Who Live Independently | 89 | | | | Page | |----------|--|------| | Table 27 |
Percentage of Parents Reporting Youth Are Likely to Live Independently in the Future | 90 | | Table 28 |
Social Experiences of Youth with Disabilities | 92 | | Table 29 |
Number and Distribution of Part- and Full-Time
Students Enrolled in Preservice Training Funded by
DPP During FY 1987 | 102 | | Table 30 |
Number and Distribution of Students Who Received
Degrees During FY 1987 in Programs Funded by
DPP Grants | 104 | | Table 3i |
Number and Distribution of Students Who Received
State or Professional Certification During FY 1987
in Programs Funded by DPP Grants | 105 | | Table 32 |
Number, Distribution, and Percentage Change of
Special Education Teachers Employed by Handicapping
Condition, School Years 1985-86 and 1986-87 | 106 | | Table 33 |
Number, Distribution, and Percentage Change of
Special Education Personnel Other Than Teachers
Employed, School Years 1985-86 and 1986-87 | 108 | | Table 34 |
Number and Distribution of Special Education
Teachers Needed by Handicapping Condition During
School Year 1986-87 | 110 | | Table 35 |
Number and Distribution of Special Education
Personnel Other Than Teachers Needed During
School Year 1986-87 | 111 | | Table 36 |
Teachers Employed, Teachers Needed and the Children
Served Under EHA-B and Chapter 1 of ECIA (SOP)
During the 1986-87 School Year | 113 | | Table 37 |
Percentage of Students with Different Handicapping
Conditions Receiving Special Education by Provider | 123 | | Table 38 |
Percentage of Special Education Expenditures for Major Components by Provider | 124 | хi | | | | Page | |----------|----|--|------| | Table 39 | | Average Per Pupil Expenditure for Different
Instructional Programs and Supplemental Services | 125 | | Table 40 | | Average Per Pupil Instructional Expenditure for Types of Special Education Programs, by Provider | 127 | | Table 41 | | Average Per-Pupil Expenditures for Special Education Supplemental Services by Provider | 128 | | Table 42 | | Per Pupil Expenditures for Different Handicapping Conditions by Program Type | 130 | | Table 43 | | Self-Contained Programs: Average Percentage of Students and Hours Spent Each Day in Regular Education | 131 | | Table 44 | | Average Pupil/Teacher Ratio of Self-Contained Programs | 132 | | Table 45 | | Average Hours Per Week Students Spend in Resource Programs | 133 | | Table 46 | | Average Caseload of Resource Programs | 134 | | Table 47 | | Average Caseload of Selected Supplemental Services | 136 | | Table 48 | | Distribution of Preschool Program Enrollment Versus
Total Handicapped Enrollment According to
Handicapping Condition | 138 | | Table 49 | •• | Average Per Pupil Expenditures for Preschool Programs, by Handicapping Condition | 139 | | Table 50 | | Distribution of Federal (EHA-B) Special Education
Expenditures by Type of Program or Service | 141 | | Table 51 | | Distribution of Expenditures for Special and Regular Education Programs | 144 | | Γable 52 | •• | Average Per Pupil Expenditures for Special and
Regular Education by Type of Program | 146 | | Table 53 | | Ratio of Total Exper itures Per Handicapped Pupil to Total Expenditure. Per Non-Handicapped Pupil | 148 | | Table 54 | •• | States Monitored Since May 1985 | 158 | xii | | <u>ge</u> | |--|-----------| | Fable 55 Frequency of Noncompliance with Federal Requirements Within State Groups I and II as Identified in EHA-B Compliance Reviews (FY 1985 - FY 1988) 16 | 51 | xiii # LIST OF FIGURES | | | Page | |-----------|---|------| | Figure 1 |
Number and Percentage of Children Served Under EHA-B and ECIA (SOP), School Years 1976-77 to 1987-88 | 5 | | Figure 2 |
State-to-State Differences in Percentage of Children
Served Under EHA-B and ECIA (SOP), School Year 1987-88 | 6 | | Figure 3 |
Percentage of Students Served Under EHA-B and ECIA (SOP) by Age Groups, School Year 1987-88 | 10 | | Figure 4 |
State-to-State Differences in Percentage of Children
Aged 3-5 Served Under EHA-B and ECIA (SOP), School
Year 1987-88 | 12 | | Figure 5 |
Number and Percentage of Children Served Under EHA-B
by Age Year, School Year 1987-88 | 13 | | Figure 6 |
Percentage of Students (6-21) Served Under EHA-B and ECIA (SOP) by Handicapping Condition, School Year 1987-88 | 16 | | Figure 7 |
Percentage of Children Aged 6-17 in Regular Schools and
Segregated Facilities From 1976-77 to 1986-87 | 22 | | Figure 8 |
Placement Rate for Students With Handicaps 6-17 Years
Old in Separate Schools and Residential Facilities,
School Year 1986-87 | 26 | | Figure 9 |
Placement Rate for Students With Handicaps 6-17 Years
Old in Separate Classes Separate Schools, and
Residential Facilities, S 1001 Year 1986-87 | 28 | | Figure 10 |
Projecting the Need for Special Education Teachers
A Prevalence-Based Model | 97 | | Figure 11 |
Projecting the Need for Special Education Teachers
A Market-Based Model | 98 | | Figure 12 |
Distribution of Special Education Expenditures by. Major Component | 120 | | Figure 13 |
Distribution of Special Education Expenditures by Provider | 120 | xiv ### **EXECUTIVE SUMMARY** The Eleventh Annual Report to Congress examines the progress being made to implement the requirements mandated by the Education of the Handicapped Act (EHA), and its subsequent amendments. The purposes of the act, as stated in Section 601(c), are, in summary: - 1) to assure that all children with handicaps have available to them a free appropriate public education; - 2) to assure that the rights of children with handicaps and their parents are protected; - 3) to assist States and localities to provide for the education of all children with handicaps; and - 4) to assess and assure the effectiveness of efforts to educate children with handicaps. This report provides a detailed description of the activities undertaken to implement the act and an assessment of the impact and effectiveness of its requirements. The following highlights provide brief summaries of the information presented in the body of the report. # STUDENTS RECEIVING A FREE APPROPRIATE PUBLIC EDUCATION Chapter I presents national statistics which are reported annually to the Office of Special Education Programs by the States. - During the 1987-88 school year, 4,494,280 children with handicaps between the ages of 0 and 21 were served under Chapter 1 Handicapped Programs of the Education Consolidation and Improvement Act--State Operated Programs (ECIA [SOP]) and Part B of the EHA. This represented an increase of 1.6 percent over the number served in 1986-87. - Most (87 percent) of the children served under EHA-B and Chapter 1 ECIA (SOP), were between the ages of 6 and 17. Nearly 337,000 three through five year old children received services under one of these laws. ху • Students with handicaps aged 6 through 21 were most frequently classified as learning disabled (47.0 percent), speech impaired (23.2 percent), mentally retarded (14.6 percent), and emotionally disturbed (9.1 percent). The number of learning disabled students increased 37,264 or 2 percent over the number served in 1986-87. The number of mentally retarded students decreased 16,875 or 3 percent. # STATE VARIATION IN THE PLACEMENT OF CHILDREN WITH HANDICAPS Chapter II discusses the educational placements where children with handicaps received special education and related services. - Nationally, the number of children with handicaps placed in separate facilities serving only the handicapped has been relatively stable over the 10 years that the Department of Education has collected data. During the 1986-87 school year, nearly 210,000 students, or about 6 percent of all students with handicaps were educated in programs outside the regular school building in segregated schools. - State-to-State variation in the use of segregated placements is quite high, indicating far less consistency in service patterns than the national data suggest. The contrast between the five States that place the fewest students in separate school facilities and that of other States also demonstrates this variation. The average State places nearly six times as many students in separate school settings as do those five States, and seven States place students in separate settings at more than 10 times the rate of the five States placing the fewest students in separate settings. # MEETING THE NEEDS OF INFANTS, TODDLERS, AND PRESCHOOL CHILDREN WITH HANDICAPS Chapter III focuses on the provision of services to children below school age. • All States elected to continue their participation in the Handicapped Infants and Toddlers Program (Part H of the EHA, which was established in 1986). The FY 88 awards to State and territories ranged from \$327,365 to \$7,875,365. In their applications for the EHA-II program in FY 1988, States described the need to prioritize and undertake policy and
program planning efforts associated with the 14 mandatory ERIC xvi program components. Areas of State activity included eligibility criteria, individualized family service plan development, data systems, and personnel. - The Preschool Grant Program was designed to make a free appropriate public education available for all three through five year old children with handicaps. For 1988, all States continued their participation in the Preschool Grant Program and were awarded a basic grant of \$400 for each child served. In addition, States received \$2,788 for each new child they estimated they would serve in the coming year. Areas of State activity or concern with regard to the Preschool Grant Program include age mandates for service provision, least restrictive environment and personnel needs. - Funds are available to initiate, improve, or expand special education and early intervention services for children below school age through the EHA discretionary programs. The Handicapped Children's Early Education Program (HCEEP) provides support for model development and replication. Research Institutes funded under HCEEP are designed to improve services by expanding the early childhood knowledge base. Other research is funded through the field-initiated competition. Projects for preservice and inservice personnel development and technical assistance have also been supported. FOLLOWING UP SECONDARY AGE STUDENTS WITH HANDICAPS: THE TRANSITION TO FURTHER EDUCATION, EMPLOYMENT, AND INDEPENDENT LIVING Chapter IV presents data on the circumstances under which students with handicaps exit from secondary school, and on services anticipated to meet their needs. The majority of special education students (59 percent) graduate from high school with a diploma or certificate of completion. Students in the visually handicapped, hard of hearing or deaf categories are most likely to graduate with a diploma. Students who are classified as deaf-blind, mentally retarded, or hard of hearing or deaf are most likely to graduate with a certificate of completion. xvii - About 3 percent of the total exiting population of students with handicaps "age out" of the system by reaching the maximum age for which services are provided by individual States. Mandates for upper age limits vary by State. - Fewer than 15 percent of special education exiters who have been out of secondary school one to two years participate in postsecondary education or training. - Twenty-three percent of youth with disabilities who have been out of school less than one year work part-time for pay and 22 percent work full-time. # PERSONNEL SUPPLY, DEMAND, AND NEED Chapter V presents data on the number of personnel trained under Part D of the EHA; reviews State-reported data on the number of teachers and other personnel employed and needed to serve students with handicaps; and discusses technical issues involved in measuring supply, demand, and need for special education and related services personnel. - In FY 1987, OSEP's Division of Personnel Preparation Programs provided training grants under Part D of EHA to 15,339 persons in part-time or full-time preservice training. Among these who receive State or professional certification, the largest categories were cross-categorical education (23.6 percent), teachers of learning disabled students (14.2 percent), and speech-language pathologists (11.5 percent). - The equivalent of 296,196 full-time special education teachers were employed in all the States and insular areas during the 1986-87 school year. Teachers of learning disabled students made up 37.1 percent, and teachers of mentally retarded students made up 20 percent of the total. In addition, 223,096 staff other than teachers were employed in special education programs. - States and insular areas reported needing 26,798 additional teachers to fill vacancies or to replace uncertified staff -- a figure equivalent to 9 percent of all special education teachers employed in 1986-87. Among all teachers needed, 35.7 percent of the unfilled positions were for teachers needed for learning disabled students, 18.2 percent for mentally retarded students, 17.4 percent for emotionally disturbed students, and 11.3 percent for speech and language impaired students. xviii • In addition, States and insular areas reported needing 12,254 additional nonteaching staff, almost half of them paraprofessionals. The most critical needs were for occupational therapists (36.7 percent more needed than employed in 1986-87), work-study coordinators (20.9 percent more needed), and physical therapists (15.6 percent more needed). ### SPECIAL EDUCATION EXPENDITURES Chapter VI describes the recently completed Congressionally mandated survey of special education expenditures and related services. This first national study of special education expenditures to reflect the full implementation of the EHA-B gathered data from 60 school districts in 18 States for the 1985-86 school year. - The average total cost of educating a pupil identified as handicapped was \$6,335 in the 1985-86 school year. Of this amount \$3,649 came from special education with the remainder (\$2,686) derived from regular education. - Expressed as a cost ratio, the total cost of educating a handicapped pupil is 2.3 times the cost of educating a regular education pupil. Among different student placements, the expenditure ratio for resource programs is 1.9 to 1 and the ratio for self-contained programs is 2.5 to 1. - 1985-86 expenditures, when adjusted for inflation, reflect a 10 percent increase in the average total per pupil cost of special education services since 1977-78. The average per pupil expenditure for regular education, similarly adjusted, reflects an increase of only 4 percent. - The largest share of the special education portion of a student's educational expense (62 percent) purchased specific instructional programs. Thirteen percent went toward the costs of the assessment services; 11 percent was attributable to the cost of support services at the district and school level; and 10 percent paid for related services. The remaining 4 percent purchased special transportation services. # EFFORTS TO ASSURE THE EFFECTIVENESS OF PROGRAMS EDUCATING HANDICAPPED CHILDREN Chapter VII presents the results of Federal monitoring activities and discusses technical assistance provided to States by the Regional Resource Centers. ERIC Full Text Provided by ERIC xix ### Program Review - To receive EHA-B State Grant program funds for FY 89, States had to comply with additional State Plan Requirements resulting from the enactment of the Education of the Handicapped Act Amendments of 1986. All States submitted State Plan amendments to fulfill the legislative requirements addressing interagency agreements, personnel standards, nonsupplanting of funds, and use of the State's 20 percent portion of its set-aside. - The staggered State Plan Review schedule requir. 17 States and jurisdictions to submit complete plans for FY 89-91. A number of these State Plans presented problem areas requiring intensive scrutiny prior to approval. These areas included public participation; individualized education programs; least restrictive environment; the comprehensive system of personnel development; interagency agreements in providing services; and establishment of professional standards. - Comprehensive compliance reviews of the 34 States visited in the last three years indicated that States are having the most difficulty in meeting requirements in the following areas: State Educational Agency (SEA) monitoring, SEA review and approval of local educational agency applications, least restrictive environment, individualized education programs, due process and procedural safeguards, general supervision of special education programs, and complaint management. ### Regional Resource Centers - Technical assistance is provided by six Regional Resource Centers (RRCs) to State educational agencies, and through them to local school districts and others, to help meet the requirements of EHA-B and to improve the quality of services provided to infants, toddlers, children and youth with handicaps. - Through nearly 800 technical assistance agreements established with the 60 States and other jurisdictions in 1987, the RRCs provide assistance in three broad areas: (1) needs related to administration of policies and procedures as identified by OSEP's monitoring of SEAs (e.g., least restrictive environment, or SEA monitoring practices); (2) Federal initiatives (e.g., transition from school to work $\mathbf{x}\mathbf{x}$ - and adult life, and parent involvement in educational decision making); and (3) State-identified needs. - RRCs collaborate to deliver services nationally when common needs are identified across States. Recent examples of such collaborative efforts on issues of national importance include development of resource materials for evaluating the effectiveness of educational programs serving children and youth with handicaps, and sponsorship of a national conference designed to assist States in the development and implementation of assistive device services for children with communication and mobility handicaps. # EFFORTS TO EVALUATE THE EFFECTIVENESS OF EDUCATING CHILDREN WITH HANDICAPS Chapter VIII xamines Congressionally mandated and Federal/State evaluation efforts supported uk der the Act. - The status of Congressionally mandated studies currently underway is described. These studies include: Providing a Free Appropriate Public Education to Special Populations of Students with Handicaps, Study of Vocational Education Services to Children with Handicaps, and Study of Programs of Instruction in Day and Residential Facilities. - A variety of topics are being examined through the State Agency/Federal Evaluation Studies Program. These include studies of the effectiveness of student outcome and program quality indicators, the effectiveness of programs provided to children
in regular education settings, secondary programming and postsecondary outcomes, the effectiveness of cross-categorical service delivery models, and the use of a State mastery test for statewide evaluation of special education programs. Comparisons and single-state findings of studies investigating the impact of prereferral interventions are described as well as highlights of the findings of additional completed studies. xxi ### CHAPTER I # STUDENTS RECEIVING A FREE APPROPRIATE PUBLIC EDUCATION One of the purposes of Part B of the Education of the Handicapped Act (EHA-B) is to "assure that all handicapped children have available to them. . .a free appropriate public education which emphasizes special education and related services designed to meet their unique needs . . ." (Sec. 601[c]). The Office of Special Education Programs (OSEP) uses multiple sources of information to determine the extent to which this purpose is being accomplished. One major source of information is the data on children and youth with handicaps that States submit annually to OSEP. This chapter presents the data from States on the number of students with handicaps who received special education and related services during the 1987-88 school year. The chapter includes analyses of the total number of children served, their ages, and handicapping conditions. In addition to information on students served under EHA-B, the chapter includes data on children with handicaps served through Chapter 1 of the Education Consolidation and Improvement Act-State Operated Programs (ECIA [SOP]). Chapter 1 of ECIA (SOP) provides support for handicapped children and youth in programs operated or supported by State agencies. ECIA (SOP) provides assistance for children and youth from birth through age 20,2 while EHA-B provides assistance from age 3 through 21. The data on number of students served, or the child count data, are based on the number of handicapped students served under EHA-B on December 1, 196, and under ECIA (SOP) on October 1, 1987. Children can only be counted under ¹The Hawkins-Stafford Elementary and Secondary School Improvement Amendments of 1988 reauthorized and substantially amended the programs, including this one, initially contained in the Elementary and Secondary Education Act of 1965. Since this report discusses data collected prior to the 1988 amendments, however, we will continue to refer to this program as ECIA (SOP) for the remainder of this report. ²The 1988 amendments to ECIA (SOP) changed the age range to birth through age 21 beginning with the 1988-89 school year. ³The 1988 amendments changed the count date for ECIA (SOP) to December 1 beginning in 1988-89 school year. one program. Both authorities use the same classification of handicapping conditions. Data on the age groups (e.g., 6 through 17) of children served under EHA-B have been available since 1976 and data on individual ages (e.g., 6 year olds) have been available since 1985. This year for the first time data are available on the age groups of children served under ECIA (SOP) as well. (Data by individual age year, however, are not reported under ECIA (SOP). P.L. 99-457, the 1986 amendments to EHA-B, strengthened the Federal commitment to providing services to children below school age. The amendments established the Preschool Grant Program which contained financial incentives for States to provide special education and related services to 3- through 5-year-olds.⁴ The child count data discussed in this report constitute the first opportunity to examine the impact of P.L. 99-457 on the number of children five and under receiving special education and related services. Data on young children with handicaps are presented in this chapter and also in Chapter III, which focuses entirely on OSEP activities in the area of early intervention. Because P.L. 99-457 directed that data on 3- through 5-year-olds were no longer to be reported by handicapping condition, preschoolers are not included in any of the discussions of number of students with different handicapping conditions.⁵ ### NUMBER OF STUDENTS SERVED ### Total Number of Children During the 1987-88 school year, 4,494,280 children with handicaps from birth through age 21 were served under Chapter 1 of ECIA (SOP) and EHA-B. Most (94 percent) of these children were served under EHA-B, with the remainder served under ECIA (SOP). (Numbers served in each State are presented in Appendix A, Table AA1.) Table 1 presents the number of children served under each of the programs during the past 12 school years. The number of children served in 1987-88 represented an increase of 72,679 or 1.6 percent over the figure for 1986-87 and an increase of 21.2 percent over the figure reported in 1976-77. As will be discussed later in the chapter, the overall increase in the number of children with handicaps reported can be attributed to increases in both the preschool and ⁴The Preschool Grant Program is discussed in Chapter III. ⁵Note, however, that data by handicapping condition in the past ten Annual Reports did include preschool children. Thus, the data by handicapping condition from past years cannot be compared to the data for school year 1987-88 except for older age groups. Number and Percentage Change in Number of Children Aged 3 through 21 Years Counted Under Chapter 1 of ;CIA (SOP) and EHA-B from School Year 1976-77 to 387-88 | School Year | Percentage Change
in Total Number
Served from
Previous Year | Total Served | ЕНА-В | ECIA (SOP) | |-------------|--|--------------|--------------------------|------------| | | | | | | | 1987-88 | 1.6 | 4,494,280 | 4,235,263 | 259,017 | | 1986-87 | 1.2 | 4,421,601 | 4,166,692 | 254,909 | | 1985-86 | 0.2 | 4,370,244 | 4,121,104 | 249,140 | | 1984-85 | 0.5 | 4,362,968 | 4,113,312 ² / | 249,245 | | 1983-84 | 1.0 | 4,341,390 | 4,094,108 | 247,291 | | 1982-83 | 1.5 | 4,298,327 | 4,052,595 | 245,732 | | 1981-82 | 1.3 | 4,233,282 | 3,990,346 | 242,936 | | 1980-81 | 3.5 | 4,177,689 | 3,933,981 | 243,708 | | 1979-80 | 3.0 | 4,036,219 | 3,802,475 | 233,744 | | 1978-79 | 3.8 | 3,919,073 | 3,693,593 | 225,480 | | 1977-78 | 1.8 | 3,777,286 | 3,554,554 | 222,732 | | 1976-77 | | 3,708,913 | 3,485,088 | 223,825 | ²/Beginning in 1984-85, the number of handicapped children reported reflects revisions to State data received by the Office of Special Education Programs following the July 1 grant award date, and includes revisions received by October 1. Previous reports provided data as of the grant award date. school age groups. There were 22,652 more preschool children served under EHA-B in 1987-88 than in the previous year. Among children aged 6 through 21, the largest increases occurred in the number of children with learning disabilities (37,264) and speech impairments (17,221). Figure 1 shows the total numbers of children counted under EHA-B and ECIA (SOP) from 1976-77 to 1987-88. The number of handicapped children increased steadily in the early years, but had begun to level off during the early 1980s. The numbers began to climb again when a sizable increase was recorded in 1986-87 which was followed by an even greater increase for 1987-88. The longitudinal data on number of children served can be difficult to interpret because the size of the population between the ages of 3 and 21 has changed since the enactment of the EHA. Figure 1 also shows the number of children counted under EHA-B and ECIA (SOP) as a percentage of the general population between 3 and 21,6 which ranges from 4.8 percent in 1976-77 to 6.6 percent in 1987-88. For 1987-88, the nearly 4.5 million children served under EHA-B and ECIA (SOP) represented 6.6 percent of the general population between 3 and 21 years of age. With the changes in the overall population of children in the last 10 years taken into account, the data on the percentage of population served under the two programs show a more or less steady increase between 1977 and 1988. Figure 2 shows the extent of State-to-State variation in the percentage of children served under EHA-B and ECIA (SOP). While nationally 6.6 percent of children and youth between the ages of 3 and 21 were served under one of the two programs, the percentage in individual States ranged from a low of 3.89 percent (Hawaii) to a high of 9.9 percent (Massachusetts). (The percentage of children served in each State is shown in Table AA21 in Appendix A.) ⁶The reader is cautioned that these percentages are based on *population* not *enrollment*. Some previous Annual Reports presented percentages based on enrollment which cannot be compared to the percentage data in this Report. All references to population data in this chapter are based on population estimates from the U.S. Bureau of the Census. Percentages for EHA are calculated by dividing the number of 3- through 21-year-old children counted under EHA by the number of children in the population. Percentages for both laws combined are calculated by dividing the number of children served by the number of 3-through 21-year-olds in the population. FIGURE 1 Number And Percentage Of Children Served Under EHA-B And ECIA (SOP), School Years 1976-77 To 1987-88 ### PERCENT NOTE: The figures represent children birth through 20 years old served under Chapter 1 of ECIA (SOP) and children 3 through 21 years old served under EHA-B. Percent of children is based on population counts for children 3 through 21 compiled by the U.S. Bureau of the Census. FIGURE 2 Fo-State Differences In Perce # State-To-State Differences In Percentage Of Children Served Under EHA-B And ECIA (SOP), School Year 1987-88 Within the 6- through 17-year-old age range (the minimum age range served by all States), the percentage of the population served under the two programs ranged from 6.0 (Hawaii) to 14.3 (Massachusetts). There were six States serving fewer than 8 percent and six States over 11 percent. For the nation, the
percentage of the population between 6 and 17 served under EHA-B and ECIA (SOP) was 9.3. Data on the year-to-year change in number of children served under both laws show that 36 States and the District of Columbia reported serving more children in 1987-88 than they had in the previous year. As shown in Table 2, 11 States and four Territories reported increases of more than 4 percent over the 1986-87 year. The States showing the largest percentage increases were Florida (a 6.9 percent increase), Alaska, Mississippi (both 5.2 percent), and Colorado (5.1 percent). The largest numbers of new children were reported by States with large populations: California (18,958 new children served), Florida (12,549), and Texas (10,237). (The actual numbers and percentage changes for each State are shown in Appendix A, Table AA17). ### AGES OF STUDENTS SERVED ### Students Served in Different Age Groups EHA-B funding can be used to serve children from age 3 through 21 while ECIA (SOP) funding through the 1987-88 school year served children birth through age 20. Most of the children served under both programs, however, are between the ages of 6 and 17 (see Table 3 and Figure 3). The largest group of children who received special education and related services, over 2.1 million (or 47 percent), were between the ages of 6 and 11; nearly as many (1.7 million or 40 percent) were between the ages of 12 and 17. Children aged five and under accounted for 8.1 percent of the children who received services under the two programs. Nearly 30,000 infants and toddlers were served under ECIA (SOP) and 337,000 preschoolers received services under EHA-B and ECIA (SOP). The data on preschool children represent the first opportunity to examine the impact of P.L. 99-457, the Education of the Handicapped Act Amendments of 1986. P.L. 99-457 contains incentives to encourage States to increase the numbers of 3- through 5-year-old children with handicaps they serve. By 1991-92, States must provide a free appropriate public education to all students with handicaps in this age group to receive any funding for preschoolers under EHA or ECIA (SOP). On December 1, 1986, States reported that 265,814 children between the ages of 3 and 5 were receiving services under EHA-B. A year later in December 1987, States Showing Increases or Decreases in Number of Children Served Under Chapter 1 of ECIA (SOP) and EHA-B TABLE 2 | | Percentage Change from 1986-87 to 1987-88 | | | | | |--------------------------------------|---|--|---|--|--| | Less Than -4.0 | -2.1 to ·4.0 | -2.0 to 0 | .1 to 2.0 | 2.1 to 4.0 | More Than 4.0 | | Delaware
Louisiana
Puerto Rico | Arkansas
Oklahoma
West Virginia | Connecticut
Georgia
Maryland
Michigan
Missouri
Montana
New York
Ohio
Wyoming | Arizona District of Columbia Hawaii Illinois Indiana Iowa Kansas Massachusetts Minnesota Nebraska New Jersey North Carolina | Idaho
Kentucky
Nevada
New Hampshire
Pennsylvania
South Carolina
South Dakota
Texas
Wisconsin | Alabama Alaska California Colorado Florida Maine Mississippi New Mexico Utah Vermont Washington American Samoa Northern Marianas | | | | | Oregon
Rhode Island
Tennessee
Virginia
Guam | | Virgin Islands
Bureau of Indian Affair | ∞ TABLE 3 Number of Students Served Under EHA-B and Chapter 1 of ECIA (SOP) by Age Group During 1987-88 | | ЕНА-В | | Chapter 1 | | Total | | |-----------|------------|-----------------|-----------|-----------------|-----------|----------| | Age Group | Number | Percent-
age | Number | Percent-
age | Number | Percent- | | 0-2 | <u>a</u> / | NA | 29,728 | 11% | 29,728 | 1% | | 3-5 | 288,459 | 7% | 48,525 | 19 | 336,984 | 7 | | 6-11 | 2,050,329 | 48 | 70,286 | 27 | 2,120,615 | 47 | | 12-17 | 1,698,640 | 40 | 83,056 | 32 | 1,781,696 | 40 | | 18+ | 197,835 | 5 | 27,422 | 11 | 225,257 | 5 | Note: Percentages are within column. ^a/Birth through 2 year olds are not eligible for EHA-B funding. Percentage of Students Served Under EHA-B and ECIA (SOP) by Age Groups, School Year 1987-88 | 6 THROUGH 11 (47%) | 0 THROUGH 5 (8%) | |---------------------|-------------------| | 12 THROUGH 17 (40%) | 18 THROUGH 21 (5% | States reported serving 288,459 preschoolers. The difference of 22,645 was an increase of 8.5 percent in one year. Preschool children are also served under Chapter 1 of ECIA (SOP). Year-to-year changes cannot be computed for ECIA (SOP) by ause 1987-88 was the first year that child counts were collected by age for the program. States reported that 48,525 children between the ages of 3 and 5 were gived under this program in October 1987. For the 50 States and the District of Columbia, 3.1 percent of the general population between the ages of 3 and 5 received special education services under the two programs in 1987-88. There was, however, wide diversity across the States in the percentage of preschoolers served, ranging from a low of 1.19 percent (Hawaii) of all children 3 through 5 to a high of 5.79 (Maine). Figure 4 shows the percentages of preschoolers served under both programs in each of the States. ### Students Served of Different Ages Data on the precise ages of the children served are available only for EHA-B. As Figure 5 shows, more 8-year-olds were served than any other age year; 375,266 8-year-olds received special education services. The number of children who received special education and related services under EHA-B increases at each age year from age 3 through age 8. The number drops off gradually with each successive age year after age 8 until age 16. After age 16, the number of students receiving special education decreases sharply. Special education students dropping out of school may explain some of the decline at ages 16 and 17. By age 19, when most students have graduated, there were only 43,484 students receiving special education, even though many States will continue to provide services to students through age 21. (Chapter IV discusses data on the circumstances by which students exit from secondary school.) Since the number of children in the general population varies from one age year to the next, the percentage of the population served at each age group presents a slightly smoother curve (Figure 5). The percentage of children served increases from 1 percent for 3-year-olds to nearly 5 percent for 5-year-olds and peaks at roughly 11 percent for 8- and 9-year-olds. The percentage that received ⁷There are several ways to compute the number of additional 3- to 5-year-olds who received special education services in 1987-88, each yielding a somewhat different figure. The precise size of the increase in number of preschool children served varies depending on several factors, including the use of the December or March counts and inclusion or exclusion of revisions submitted by States. Alternative computations of the increase are presented in Chapter III. The number reported in this chapter is comparable to figures reported in past years and the best base to use for charting growth in future years. FIGURE 4 State-To-State Differences In Percentage Of Children Aged 3-5 Served Under EHA-B And ECIA (SOP), School Year 1987-88 STATE FIGURE 5 Number And Percentage Of Children Served Under EHA-B By Age Year, School Year 1987-88 NOTE: Percentage is based on population counts for July 1987 compiled by the U.S. Bureau of the Census services drops to under 6 percent for 16-year-olds and to a little over 1 percent for 19-year-olds. (Additional age year data are presented in Appendix A, Tables AA15 and AA16) # HANDICAPPING CONDITIONS OF STUDENTS SERVED The number of children reported under EHA-B and ECIA (SOP) for different handicapping conditions is shown in Table 4 and Figure 6. As in past years, the largest number of handicapped children were classified as learning disabled, followed by speech impaired. The four most frequent handicapping conditions (learning disabled, speech impaired, mentally retarded, and emotionally disturbed) accounted for the great majority (94 percent) of the children served under the two programs. Of the total number of children between the ages of 6 and 21 classified under the two programs, 47.0 percent were served as learning disabled, 23.2 percent as speech impaired, 14.6 percent as mentally retarded, and 9.1 percent as emotionally disturbed. An examination of the year-to-year change in numbers of 6- through 21-year-old students with each handicapping condition served under EHA-B shows that the largest numerical changes occurred in the categories of learning disabled (+37,264), speech impaired (+17,221), and mentally retarded (-16,875). (See Table 5.) The categories with the greatest percentage change were all less frequent or low incidence handicapping conditions. The category of other health impaired increased by 5.8 percent over 1986-87, followed by deaf-blind, which increased 5.4 percent, and orthopedically impaired, which increased 4.7 percent. The sections that follow present national and State data for selected disability categories. Each section includes the percentage of 6- through 17-year-olds served under ECIA (SOP) and the EHA-B (see Appendix A, Table AA22a). The 6 through 17 range was selected because all States provide special education services for students in this age range and, therefore, the percentages are for a comparable eligible population. The sections also discuss changes in the number of 6- through 21-year-olds served under
EHA (see Appendix A, Table AA20). As explained earlier in the chapter, the data for preschoolers are not included because they are no longer available by handicapping condition. The data for ECIA (SOP) are not included in discussions of change because they were not available by age group prior to 1987-88. The data for individual handicapping conditions show considerable State-to-State variation. There are several possible explanations for these differences, including differing classification practices, different populations of students, and inaccurate reporting. A thorough investigation of the contribution of these or other factors contributing to the State-to-State variation in the 1987-88 data has not been undertaken. TABLE 4 Students Served Under Chapter 1 of ECIA (SOP) and EHA-B by Handicapping Condition² | | ЕНА-В | | ECIA (SOP) | | Total | | |-----------------------------|-----------|-------------------|------------|-------------------|-----------|----------| | Handicapping
Condition | Number | Percent-
ageb/ | Number | Percent-
ageb/ | Number | Percent- | | Learning
disabled | 1,917,935 | 48.6 | 23,796 | 13.2 | .,941,731 | 47.0 | | Speech or language impaired | 946,904 | 24.0 | 9,236 | 5.1 | 956,140 | 23.2 | | Mentally retarded | 539,717 | 13.7 | 61,571 | 34.1 | 601,288 | 14.6 | | Emotionally disturbed | 336,992 | 8.5 | 37,738 | 20.9 | 374,730 | 9.1 | | Multihandi-
capped | 63,046 | 1.6 | 16,086 | 8.9 | 79,132 | 1.9 | | Hard of hearing and deaf | 40,324 | 1.0 | 16,613 | 9.2 | 56,937 | 1.4 | | Orthopedically impaired | 41,084 | 1.0 | 6,325 | 3.5 | 47,409 | 1.1 | | Other health impaired | 43,093 | 1.1 | 2,772 | 1.5 | 45,865 | 1.1 | | Visually
handicapped | 16,932 | 0.4 | 5,932 | 3.3 | 22,864 | 0.6 | | Deaf-blind | 777 | 0.0 | 695 | 0.4 | 1,472 | 0.0 | | All conditions | 3,946,804 | 100.0 | 180,764 | 100.0 | 4,127,568 | 100.0 | The figures represent children from 6 to 20 served under Chapter 1 of ECIA (SOP) and children from 6 to 21 years old served under EHA-B. b/Percentages are within column. # FIGURE 6 # Percentage Of Students (6-21) Served under EHA-B and ECIA (SOP) by Handicapping Condition, School Year 1987-88 | Ì | LEARNING DISABLED 47% | |-----|---------------------------------| | 100 | SPEECH IMPAIRED 23% | | | MENTALLY RETARDED 15% | | | EMOTIONALLY DISTURBED 9% | OTHER 6% MULTIHANDICAPPED 1.9% HARD OF HEARING & DEAF 1.4% ORTHOPEDICALLY IMPAIRED 1.1% OTHER HEALTH IMPAIRED 1.1% VISUALLY HANDICAPPED 6% DEAF-BLIND .04% TABLE 5 Changes Between 1986-87 and 1987-88 in Number and Percentage of Children Ages 6 Through 21 Served Under EHA-B by Handicapping Condition Changes (1986-87 to 1987-88) Handicapping Condition Number Percentage Learning disabled 37,264 2.0 Speech impaired 17,221 1.9 Mentally retarded -16,875 -3.0 Emotionally disturbed 2,407 .7 Hard of hearing and deaf 1.1 441 Multihandicapped 1,696 2.8 Orthopedically impaired 1,851 4.7 Other health impaired 5.8 2,365 Visually handicapped -484 -2.8 Deaf-blind 40 5.4 All conditions 45,926 1.2 ### Learning Disabled Nationally, 4.4 percent of the population from 6 through 17 years received special education under EHA-B and ECIA (SOP) as learning disabled. The range across States was from 2.11 percent (Georgia) to 7.7 percent (Rhode Island). Four States were below 3 percent and four States were above 6 percent. The four States with the largest increases in number of learning disabled students between the ages of 6 and 21 served under EHA-B were California (+8,434 or 3.9 percent more children than served in 1986-87), Texas (+5,882 or 3.8 percent), Florida (+5,617 or 8.0 percent), and Illinois (+3,149 or 3.5 percent). The greatest percentage increases over 1986-87 were reported by Puerto Rico (+16.3 percent or 1,313 children) and Utah (10.2 percent or 1,600 children). Several States reported sizable decreases in the number of students with learning disabilities, including Louisiana (-6,269 or a 20.1 percent decrease) and Maryland (-4,792 or a 9.8 percent decrease). Louisiana served 8.0 percent (or 5,142) fewer children in special education across all categories than in the previous year. Maryland, however, had an overall decrease in the total number of students served under EHA-B of only 553 children due largely to the fact that the State served nearly 3,000 more children as speech impaired. ### Speech Impaired With 2.28 percent of the national population between the ages of 6 and 17 served under the EHA-B and ECIA (SOP) as speech impaired, this group represents the second most frequent handicapping condition for this age group. Across States, the percentage of children served ranged from .83 (New York) to 4.08 (New Jersey). The States reporting the greatest increase in number of speech impaired children under EHA-B between the ages of 6 and 21 were Florida (+3,547 or 7.1 percent), California (+3,010 or 3.6 percent), Tennessee (+2,975 or 13.3 percent), and Maryland (+2,950 or 14.3 percent). The greatest percentage increase from the previous year was repo ted by the District of Columbia (14.4 percent or 129 more speech impaired children), Maryland, and Tennessee. New York reported the greatest decrease with 2,888 (or -12.1 percent) fewer speech impaired children in 1987-88 than the previous year. The greatest percentage decreases were reported by Puerto Rico (-28.9 percent or 547 children) and New York. ## Mentally Retarded Slightly more than 1 percent of the national population between the ages of 6 and 17 was served under the EHA-B and ECIA (SOP) and classified as mentally retarded. The percentages for individual States ranged from lows of .33 in Alaska and .41 in New Jersey to highs of 2.99 in Massachusetts and 3.32 in Alabama. Proportionately, over 10 times more children were reported as mentally retarded in Alabama as in Alaska. Examining the year-to-year change for individual States shows that 40 of the 50 States, D.C., and Puerto Rico reported fewer mentally retarded children served under the EHA-B between the ages of 6 and 21 in 1987-88 than in the previous year. The greatest numerical decreases were reported by Puerto Rico (-2,089 or 16.9 percent), New York (-1,709 or 7.7 percent), Pennsylvania (-1,311 or 4.1 percent), Illinois (-1,125 or 5.6 percent), and Alabama (-1,077 or 3.5 percent). As a proportion of the children served in 1986-87, the greatest decreases were reported by Vermont (-18.5 percent or 139 children), New Jersey (-11.1 percent or 670 children), and Puerto Rico. Of the States reporting increases in the number of children with mental retardation, most additional children with mental retardation between the ages of 6 and 21 were reported by Florida and Massachusetts (372 or 1.9 percent increase for Florida and 285 or 1.1 percent for Massachusetts). The greatest percentage increases were 9.8 percent in Nevada (88 children) and 7.6 percent in Hawaii (77 children). #### Deaf-Blind Forty more children between the ages of 6 and 21 were reported as deafblind in 1987-88 than in the previous year. This represented an increase of 5.4 percent for 1987-88, bringing the total number of deaf-blind children to 777. The number of deaf-blind children reported by States ranged from 0 (reported by several States) to a high of 136 in California. Data on deaf-blind students are also reported by State Title VI-C Coordinators. In the past, there have been discrepancies between these numbers and those reported by the SEA under EHA-B and ECIA (SOP). In the 1983 amendments to EHA, Congress directed the Department of Education to reconcile these differences and to report the findings triennially. A study of the major reasons for the differences in the two sets of numbers has shown that: (1) for EHA B and ECIA (SOP) reporting purposes, SEAs did not use the extegory of deaf-blind or used it sparingly; instead they tended to classify these students under other handicapping conditions (such as multihandicapped), or under their primary handicapping condition (such as hearing impaired); (2) some percentage of individuals are not reported by SEAs for EHA-B and ECIA (SOP) because they are over or under the State's mandated age for the provision of service. Other data on deaf-blind students collected as part of the reconcilation study are reported in Appendix B. # Other Handicapping Conditions Of the remaining six handicapping conditions, the greatest year-to-year change was in the category of other health impaired which increased 2,365 children or 5.8 percent over 1986-87. A large part of the increase was due to the State of Texas which reported 1,163 or 18 percent more other health impaired students than had been reported in the previous year. ### **SUMMARY** During the 1987-88 school year, the number of children who received special education and related services continued to grow as it has done every year since 1976. The 4,494,280 children who received services under the EHA-B and ECIA (SOP) represented an increase of 1.6 percent over the number served in 1986-87. Nationwide, 6.6 percent of the general population between the ages of 3 and 21 received special education and related services although the percentage served varied across the individual States from a low of 3.9 percent to a high of 9.9 percent. Most of the children served, about 3.9 million, were between the ages of 6 and 17. The number of 3- through 5-year-olds who received special education increased in 1987-88 to a total of almost 337,000. As in past years, the most frequent handicapping classification among children aged 6 and older was learning disabilities. Forty-seven percent of the handicapped students between the ages of 6 and 21 were classified as learning disabled. The 37,264 more students classified as learning disabled under EHA in 1987-88 represented an increase of 2 percent over the previous year. ### CHAPTER II # STATE VARIATION IN THE PLACEMENT OF CHILDREN WITH HANDICAPS The least restrictive environment provision of the Education of the Handicapped Act, as
amended, created a presumption in favor of educating children with handicaps in regular education environments. Placement in the least restrictive environment (LRE) has been discussed and contested in advocacy efforts, professional literature, the courts, countless due process hearings, and in the regulation development process for the 12 years since the law's signing. The statute and its implementing regulations require that, first, educational services appropriate for each child be defined annually in an Individualized Education Program (IEP), and, second, an educational placement be selected from a continuum of alternatives so that the individually appropriate education can be delivered in the setting that is least removed from the regular education environment, while simultaneously offering the greatest interaction with children who are not handicapped. To assist in implementing the least restrictive environment requirement, Federal monitoring, discretionary grants, and technical assistance efforts have been designed to build the capacity of regular educational environments to serve children with disabilities. (See Chapter VII for a discussion of the results of OSEP monitoring provisions of EHA.) Students with handicaps may receive special education services in one of six settings: regular class, resource room, separate class, separate school facility, residential facility, homebound/hospital, and correctional facility. A regular classroom placement indicates that the student receives special education and related services for 20 percent of the school day or less; resource room placement indicates between 21 percent and 60 percent of the school day; special classroom placement, 61 percent or more of the school day. These definitions differ somewhat from those used in Chapter VI, concerning special education expenditures. Although a body of significant professional literature has developed concerning least restrictive environment issues, current data indicate little change over time in the use of various settings nationally. Figure 7, which presents data from 1976-77 to 1986-87, reveals little change in the use of segregated facilities for students with handicaps over the decade. The increase in regular class placements most likely reflects the increase in the numbers of students with identified learning disabilities, who often can be served within regular school environments. It is possible to account for the relative lack of change observed in Figure 7 as a reflection of relatively static patterns in the educational needs of students with different types and levels of disabilities. To the extent this interpretation may be true, little potential for change in placement practices would exist. The considerable variety in placement patterns from State to State, however, suggests ### FIGURE 7 # Percentage Of Children Aged 6-17 In Regular Schools And Segregated Facilities From 1976-77 To 1986-87 ### **PERCENT** NOTE: Regular schools include regular rooms, resource rooms and separate classes. Segregated facilities include public and private separate schools and residential facilities and homebound/hospital environments. Percentage of children served is based on estimated resident population counts for each year; resident populations are estimated by the U.S. Bureau of the Census. The figure depicts handicapped children in regular schools and segregated placements as a percentage of the population of 6-17 year olds. another possibility: that factors other than types and extent of disabilities are operating in placement decisions. This latter hypothesis indicates that some capacity for change exists. This chapter investigates this possibility by examining State-to-State variability in use of various placements during the 1986-87 school year, the most recent for which data are available. Clear information on the nature of this variability could aid State and Federal policy makers in setting priorities and could provide a baseline against which future change could be measured. This chapter addresses two questions: 1) to what extent are students with handicaps placed in environments that remove them from the regular education environment? and 2) how do States vary in the use of placement categories? #### PLACEMENT RATE This chapter discusses State placement patterns in terms of the placement rate and cumulative placement rate for a State. The placement rate was computed by taking the number of special education students aged 6 through 17 years in a State served in a particular educational placement and dividing it by the State's total population in this age group. The cumulative placement rate statistic shows the percentage of school-aged students in a State served in a particular educational placement and all more segregated placements. The flexibility of States to determine eligibility for special education affects the overall number of children with handicaps who are served. Consequently, comparisons across States must be made in terms of the total school age population, not just the numbers receiving special education services. If we computed the placement rate as a function of the total special education child count rather than the State population, a State with a small overall special education child count that is serving few children with mild handicaps might incorrectly appear to be serving a large number of children in more segregated environments. Appendix A, Table BH3 shows the population figures used to compute the placement rate. The cumulative placement rate is the sum of the rates for combinations of placements beginning with residential placements, then adding separate day schools, separate classes and continuing with placements providing greater and greater opportunity for interaction with nonhandicapped students. The cumulative placement are appears to produce the most directly comparable data at the more restrictive end of the continuum of placement alternatives. The reason is that States differ in the rate at which they identify children with mild academic handicaps and assign them to special education. This variability makes State figures on the use of regular class placements in large part a function of each States' overall identification rate, which hinders accurate State-to-State comparisons of placement practices. In contrast, data collected on special education placements should be assumed to be most comparable for the more segregated environments of special day schools and residential schools. By examining the proportion of students served in more segregated settings, one can also draw inferences about use of less segregated environments. This chapter limits analysis to the 6 through 17 age group, since States differ in the extent to which they include students under age 6 and over age 17 categorize various handicapping conditions; therefore, this chapter reports on the total group receiving special education services, not on placement practices for and hospital placements because too little is known about how this placement category is used by the States and because relatively few children are served in these placements. ### RESULTS # National Findings Table 6 summarizes the data for each of the six educational placements for the 50 States, the District of Columbia, and Puerto Rico. Nationally, nearly 43 percent of students with handicaps, aged 6 through 17 years, are served in resource rooms with another 27 percent served in regular classes. Thus, nearly 70 percent of special education students spend a substantial amount of time in regular education clarses. In addition, slightly less than 25 percent of students with handicaps are educated in regular school buildings, but are served primarily in segregated classes. Combining this figure with the figures for regular class and resource room makes about 94 percent of children with handicaps educated in regular school buildings. Therefore, about 6 percent, nearly 216,000 students, are educated in programs outside the regular school building. These placements include public and private separate day schools and residential facilities. Nationally, schools place ó- through 17-year-olds in separate day school facilities at a rate of approximately 3,600 per million and in residential facilities at a rate of approximately 720 per million. Nationally, the combined rate of placement of special education students in segregated facilities is approximately 4,300 per million of same-aged population. #### State Comparisons States place students in segregated day and residential facilities at different rates, as Figure 8 shows. The length of each bar reflects the cumulative rate of placement in segregated programs, with the shaded portion showing rate of placement in separate day schools and the unshaded portion showing rate of placement in residential programs. Day schools serve the largest proportion of segregated students. Number, Percentage, and Placement Rates of Students with Handicaps, 6 - 17 Years Old, Served in Different Educational Environments School Year 1986-87 | Placement | Number | Percentage of
All Special
Education
Placements | Placement
Rate per
Million ^a | |--------------------------|-----------|---|---| | Regular class | 1,041,967 | 27.2 | 25,081 | | Resource room | 1,643,914 | 42.8 | 39,570 | | Separate class | 935,991 | 24.4 | 22,530 | | Separate school facility | 149,003 | 3.9 | 3,587 | | Residential facility | 30,043 | 0.8 | 723 | | Homebound/hospital | 27,765 | 0.7 | 668 | | Correctional facility | 8,920 | 0.2 | 215 | | Total | 3,837,603 | 100.0 | 92,374 | →Based on resident population of 6- through 17-year-olds. Data provided Appendix A, Table AF3. Note: Includes 50 States, the District of Columbia, and Puerto Rico. FIGURE 8 # Placement Rate For Students With Handicaps 6-17 Years Old In Separate Schools And
Residential Facilities, School Year 1986-87 NOTE: California did not report students in separate school facilities, but included them with students in separate classes; therefore California is not included here. There is considerable State-to-State variation. For example, in Delaware the rate is about 13,000 children per million of same-age population, over 20 times the rate in Alaska (about 600 children per million). The contrast between the five States that place the fewest students in separate school facilities and that of other States also indicates this variability. The average State places nearly six times as many students in segregated school settings as do those five States, and seven States place students in segregated settings at more than 10 times the low rate. Figure 8 also shows substantial variation among States in the placement rate for residential programs. For example, Ohio and Connecticut are among the States with the highest placement rates outside regular schools, yet they differ substantially in their residential placement rates. Figure 9 displays the cumulative placement rate in three environments: separate classes within regular schools, separate day schools, and residential facilities. Some variation exists, although less than that shown in Figure 8. Those States with the highest rates are about five times more likely to have children placed in separate classes or facilities than those with the lowest rates. Except for the District of Columbia, States place substantially more students with handicaps in separate classes than in segregated placements (combined day and residential programs). The numbers of students in separate classes are large enough to have the potential of altering rankings between Figure 8 and Figure 9. Even so, seven of the 10 States with the highest cumulative placement rate for separate classes plus segregated facilities were also among the 10 States with the highest placement rate for segregated facilities alone. ### DISCUSSION Data reported by States for the 1986-87 school year show that approximately 6 percent of 6- through 17-year-old special education students (4,300 students per million same-aged resident population) receive their education in segregated day or residential schools. An additional 25 percent of 6- through 17-year-old special education students attend separate classes. Nearly 27,000 students per million of same-age population receive services in separate classes, segregated day schools, or residential schools. Nationally, the use of separate educational environments has remained relatively stable over the 10 years in which the Department of Education has collected data. However, State-to-State variation in use of the various educational placements is quite high, indicating far less consistency in service patterns than the national data suggest. Three factors should be considered in interpreting the variability in the placement rate. First, unlike traditional measures of implementation of the LRE statutory and regulatory provisions, the cumulative placement rate statistic highlights the outcome of placement decision-making. Statutory and regulatory requirements, on the other hand, focus on the way that decisions about individual educational goals are to be made, and on the selection of appropriate placements # FIGURE 9 # Placement Rate For Students With Handicaps 6-17 Years Old In Separate Classes, Separate Schools, And Residential Facilities School Year 1986-87 NOTE: California did not report students in separate school facilities, but included them with students in separate classes. to achieve those goals. In and of itself, no particular pattern of placements is consistent with or contradictory to these requirements. However, the statute is clear in requiring that, to the maximum extent appropriate for each student, services be provided in the regular educational environment. The data on State variability seems to indicate that some States have been more successful than others in providing services in regular settings. Second, the emphasis of the statute and regulations on case-by-case IEP planning and placement decisions by a team of professionals most anowledgeable about each student and the child's parents indicates a very high value placed on providing appropriate services to each individual child. The value placed on individually appropriate services is of equal or greater importance in the statute than the presumption in favor of the regular education environment. Consequently, State data on placement practices alone cannot be interpreted as indicative of the quality of special education in a State. Although a high placement rate for segregated facilities does suggest that a State may be having trouble in achieving placements consistent with the LRE provisions of he law, a low placement rate in segregated settings is not necessarily a testimon, to the effectiveness of services. To demonstrate such effectiveness, States would also have to show that students receive the necessary services and achieve successfully. Third, attributing meaning to the degree of variability across States may be more a matter of values than empirical analysis. It is reasonable to assume that the needs of students are broadly similar across States, and that random variation would be rather small in the summary data on the large number of students served by a State. Thus, the extent of variability suggests that factors in addition to the characteristics of students determine educational placements, and that the decision-making power vested in the IEP process has not been sufficient to overcome these factors. To what extent might the variability across States be the result of reporting error? Although States have been reporting placement data since the 1976-7? school year, the current categories have been in use for only three years. The current instructions to the States on data reporting represent an improvement over earlier versions, in that they define the various placements operationally. The current definitions, linked as they are to the percentage of time students actually spend in a placement, should ultimately provide greater State-to-State consistency in the use of the placement categories. In addition, sampling error provides no problem, since data must be provided for every school district within a State. The fact that each State administers its own data collection creates the potential for some inconsistency among States in the interpretation of terms and instructions, however. Although OSEP has worked extensively with States during the past two years to improve the comparability of data from State to State, comparability continues to be of concern. In addition, some States have more extensive procedures than others to verify the data reported by LEAs. Differences among States in data collection procedures and terminology could affect a State's placement rate for segregated facilities. However, it is not likely that procedural or terminology differences could account for the variance reported here. Nevertheless, interpretation of placement rate data for any par cular State should proceed with some caution. The present analysis raises a number of questions for research. Further analysis of both State and local data is needed to identify the specific factors that account for variability in cumulative placement rates. For example, it would be helpful to know the extent to which placements outside regular school environments are made by non-education agencies for purposes other than education (for example, by the courts and social service agencies). Further questions remain, particularly in the analysis of district-level data, as to whether factors such as urbanicity, district history of services, district size, district wealth, and so on, are associated with cumulative placement rates. The analysis reported here combines data for all handicapping conditions and was limited to the 6- through 17-year age range. Future analyses might examine variability in placement data within specific handicapping conditions. Placement data might also be analyzed for each of the four age groupings for which data are reported (3 through 5, 6 through 11, 12 through 17, and 18 through 21). It is possible that there may be substantial differences in placement patterns between children of elementary school age and youth at the secondary school level. Also, in the next several years, there will be great interest in the placement data for children in the 3 through 5 age group as States move toward the service mandate established by the EHA Amendments of 1986. OSEP and States need to strengthen their efforts to improve the accuracy and State-to-State comparability of data. OSEP plans to compile descriptions of the methods States use to collect, verify, and analyze placement data. Furthermore, OSEP will work with several individual States to begin to examine within-State variability and to identify the factors associated with this variance. #### CHAPTER III # MEETING THE NEEDS OF INFANTS, TODDLERS AND PRESCHOOL CHILDREN WITH HANDICAPS With the passage of the amendments to the EHA in 1986 (P.L. 99-457), Congress strengthened the Federal commitment to meeting the needs of young children with handicaps. The 1986 amendments addressed the needs of children younger than six years of age in two ways: by creating a new program, Part H, for birth through two year olds and amending Section 619 of Part B for three through five year olds. Part H, the Handicapped Infants and Toddlers Program, is designed to assist States in planning, developing, and implementing a statewide, comprehensive, coordinated, multidisciplinary, interagency system of early intervention services for handicapped infants, toddlers and their families. By the beginning of the fifth year of the phase-in period, States are required to have in effect all 14 components of the statewide system including the provision of services
to all eligible infants and toddlers. Section 619 of Part B, the Preschool Grants Program, was amended to ensure the availability of a free appropriate public education (FAPE) for all children aged three through five with handicaps. Three through five year olds had previously been covered by the rights and protections of Part B only if the State had elected to serve them. The 1986 amendments to the EHA require that all State plans must be amended by 19918 to include policies and procedures that assure the availability of FAPE to all three through five year olds or incur a number of fiscal sanctions, including the loss of funding for these children. This chapter describes Federal and State activities related to the provision of services to children with handicaps from birth through age five. The first section of the chapter discusses the first and second year of the Handicapped Infants and Toddlers Program. The second section describes activities related to the Preschool Grants Program, including the challenges faced by the States and the administration of the "tonus" provision of Section 619. The chapter closes with a discussion of some of the early childhood activities being carried out under OSEP's discretionary grant programs.9 ⁸According to the legislation, the new requirements will be in effect in FY 91 if the aggregate amount federally appropriated for fiscal years 1987, 1988, and 1989 is less than \$656 million. Because the appropriation was less, the new requirements go into effect in FY 91 instead of FY 90. ⁹For more detailed information about the provisions of the Handicapped Infants and Toddlers Program and the Preschool Grants Program, the reader is referred to the *Tenth Annual Report to Congress*, Chapter III. # HANDICAPPED INFANTS AND TODDLERS PROGRAM The Handicapped Infants and Toddlers Program (Part H) was designed to provide financial assistance to States: - (1) to develop and implement a statewide, comprehensive, coordinated, multidisciplinary, interagency program of early intervention services for handicapped infants and toddlers and their families, - (2) to facilitate the coordination of payment for early intervention services from Federal, State, local, and private sources (including public and private insurance coverage), and - (3) to enhance State capacity to provide quality early intervention services and expand and improve existing early intervention services being provided to handicapped infants, toddlers, and their families. Sec. 671(b). State participation in this program is voluntary. For FY 88, all States, the District of Columbia, Puerto Rico, the Bureau of Indian Affairs, and all eligible insular areas elected to continue their participation in the Part-H program. An appropriation of \$67 million was allocated on the basis of each State's population of children aged birth through two years of age. The FY 88 awards, which range from approximately \$327,644 to \$7,875,365, are shown in Table AG1, Appendix A. The requirements of Part H are to be phased in over five years (FY 87 through FY 91). In order to receive funds under the program for the first and second years (FY 87 and FY 88), States and other eligible entities were required to provide assurances that funds awarded under Part H would be used to assist them to plan, develop, and implement a statewide system of service delivery. To participate in the program, States also had to designate a lead agency responsible for the administration of Part H funds and establish an Interagency Coordinating Council. For the third year of the participation, FY 89, States must, in addition, demonstrate that they have adopted a policy which incorporates all of the components of a statewide system or obtain a waiver from the Secretary of Education (see Table 7). For the fourth year, States must have the statewide system in place with certain limited exceptions. In order to be eligible for a grant for the fifth or any succeeding year, States must demonstrate that comprehensive early intervention services are available to all infants and toddlers with handicaps and provide a description of services provided. ¹⁰No State can receive less than 0.5 percent of funds allocated to States; i.e., 0.5 percent equals \$327,644 which was the smallest award. #### TABLE 7 # Sec. 676. Requirements for Statewide System - (a) A statewide system of coordinated, comprehensive, multidisciplinary, interagency programs providing appropriate early intervention services to all handicapped infants and toddlers and their families shall include the minimum components under subsection (b). - (b) The statewide system required by subsection (a) shall include, at a minimum: - (1) a definition of the term 'developmentally delayed' that will be used by the State in carrying out programs under this part, - (2) timetables for ensuring that appropriate early intervention services will be available to all handicapped infants and toddlers in the State before the beginning of the fifth year of a State's participation under this part, - (3) a timely, comprehensive, multidisciplinary evaluation of the functioning of each handicapped infa t and toddler in the State and the needs of the families to appropriately assist in the development of the handicapped infant or toddler, - (4) for each handicapped infant and toddler in the State, an individualized family service plan in accordance with section 677, including case management services in accordance with such service plan, - (5) a comprehensive child find system, consistent with part B, including a system for making referrals to service providers that includes timelines and provides for the participation by primary referral sources, - (6) a public awareness program focusing on early identification of handicapped infants and toddlers, - (7) a central directory which includes early intervention services, resources, and experts available in the State and research and demonstration projects being conducted in the State, - (8) a comprehensive system of personnel development, - (9) a single line of responsibility in a lead agency designated or established by the Governor for carrying out: ### Table 7 (continued) - (A) the general administration, supervision, and monitoring of programs and activities receiving assistance under section 673 to ensure compliance with this part, - (B) the identification and coordination of all available resources within the State from Federal, State, local and private sources, - (C) the assignment of financial responsibility to the appropriate agency, - (D) the development of procedures to ensure that services are provided to handicapped infants and toddlers and their families in a timely manner pending the resolution of any disputes among public agencies or service providers, - (E) the resolution of intra-and interagency disputes, and - (F) the entry into formal interagency agreements that define the financial responsibility of each agency for paying for early intervention services (consistent with State law) and procedures for resolving disputes and that include all additional components necessary to ensure meaningful cooperation and coordination, - (10) a policy pertaining to the contracting or making of other arrangements with service providers to provide early intervention services in the State, consistent with the provisions of this part, including the contents of the application used and the conditions of the contract or other arrangements, - (11) a procedure for securing timely reimbursement of funds used under this part in accordance with section 681(a), - (12) procedural safeguards with respect to programs under this part as required by section 680, and - (13) policies and procedures relating to the establishment and maintenance of standards to ensure that personnel necessary to carry out this part are appropriately and adequately prepared and trained, including - (A) the establishment and maintenance of standards which are consistent with any State approved or recognized certification, licensing, registration, or other comparable requirements which pply to the area in which such personnel are providing early intervention services, and # Table 7 (continued) - (B) to the extent such standards are not based on the highest requirements in the State applicable to a specific profession or discipline, the steps the State is taking to require the retraining or hiring of personnel that meet appropriate professional requirements in the State, and - (14) a system for compiling data on the numbers of handicapped infants and toddlers and their families in the State in need of appropriate early intervention services (which may be based on a sampling of data), the numbers of such infants and toddlers and their families served, the types of services provided (which may be based on a sampling of data), and other information required by the Secretary. As mentioned above, to receive Part H funds, a State had to appoint a lead agency responsible for the administration of the program. The lead agencies as of December 1988 are shown in Table 8. Maryland and Puerto Rico changed their lead agencies in 1988. Maryland named the Department of Education as lead agency replacing the Office of Children and Youth. Puerto Rico's lead agency changed from the Department of Education to the Department of Health. At the end of 1988, 19 States had designated Education as a lead agency, 19 had designated Health, and 16 had designated some other agency such as Human Resources or Mental Health. The lead agency in each State is to be assisted by the 15-member State Interagency Coordinating Council (ICC). By statute, the ICC is to be composed of parents, service providers, representatives of agencies involved in provisions of services, a representative from the State legislature, and a person involved in personnel preparation. During the summer of 1988, the chairs of the State ICCs formed an organization, the Council of Chairs of Interagency
Coordinating Councils (CCICC), to share and exchange information related to the implementation of Part H. As a Federal counterpart to the State ICC, the Federal Interagency Coordinating Council (FICC, was formed in October 1987. Agencies currently represented on the FICC include: the Office of Special Education and Rehabilitative Services (the Office of Special Education Programs, the National Institute for Disability and Rehabilitation Research), the Bureau of Maternal and Child Health, the Office of Human Development (the Administration on Developmental Disabilities, the Administration for Children Youth and Families), the National Institute of Mental Health, and the Health Care Financing Administration. The purpose of the FICC is to ensure coordination of Federal programs and services to facilitate the delivery of early intervention services to children birth through age two. Section 101(b) of the Education of the Handicapped Act Amendments of 1986 required that the Departme's of Education and Health and Human Services jointly conduct a study of Federal funding sources for early intervention. Congress further directed that the Secretaries act to ensure that funding available through Federal programs not be reduced or withdrawn. The study identified 16 Federal programs that were providing funding to support early intervention services. Only one of these Federal programs, the Handicapped Infants and Toddlers Program, Part H of EHA, targets funds specifically for early intervention. It found that the structure of the other 15 programs requires that early intervention compete for resources with other services and populations, and # TABLE 8 # Part H Lead Agencies | State | Lead Agency | | | | |-----------------------------|---|--|--|--| | Alabamu | Department of Education | | | | | Alaska | Department of Health and Social Services | | | | | Arizona | Department of Economic Security | | | | | Arkansas | Department of Human Services | | | | | California | Department of Developmental Services | | | | | Colorado | Department of Education | | | | | Connecticut | Department of Education | | | | | Delaware | Department of Public Instruction | | | | | District of Columbia | Department of Human Services | | | | | Florida | Department of Education | | | | | Georgia | Department of Human Resources | | | | | Hawaii | Department of Health | | | | | Idaho | Department of Health and Welfare | | | | | Illinois | Board of Education | | | | | Indiana | Department of Mantal Health | | | | | Iowa | Department of Education | | | | | Kansas | Department of Health and Environment | | | | | Kentucky | Cabinet for Human Resources | | | | | Lcuisiana | I spartment of Education | | | | | Maine | Interdepartmental Coordinating Committee for | | | | | | Preschool Handicapped Children | | | | | Maryland | Department of Education | | | | | Massachusetts | Department of Public Health | | | | | Michigen | Department of Fdone Reactin Department of Education | | | | | Minnesota | Department of Education | | | | | Mississippi | Beard of Health | | | | | Missouri | Department of Education | | | | | Montana | | | | | | | Department of Social and Rehabilitation Service | | | | | Nebraska | Department of Education | | | | | Nevada | Department of Human Resources | | | | | New Hampshire | Department of Education | | | | | New Jersey | Department of Education | | | | | New Mexico | Health and Environment Department | | | | | New York | Department of Health | | | | | North Carolina | Department of Human Services | | | | | North Dakota | Department of Health | | | | | Ohio | Department of Health | | | | | Ok¹ahoma | Department of Education | | | | | Oregon | Department of Human Resources | | | | | Pennsylvania | Department of Public Welfare | | | | | Rhode Island | Interagency Coordinating Council | | | | | South Carolina | Department of Health and Environmental Contr | | | | | South Dakota | Department of Education and Cultural Affairs | | | | | Tennessee | Department of Education | | | | | Texas | Interagency Council on Early Childhood | | | | | 10/40 | Intervention | | | | | Utah | Department of Health | | | | | Vermont | Department of Education | | | | | Virginia | Department of Education Department of Mental Health, Mental Retardati | | | | | 4 11 B11111 | and Substance Abuse Service | | | | | Washington | | | | | | Washington
West Virginia | Department of Social and Health Services | | | | | | Department of Health and Social Services | | | | | Wisconsin | Department of Health and Social Services Department of Health and Social Services | | | | | Wyoming | | | | | | American Samoa | Department of Health | | | | | Bureau of Indian Affairs | Office of Indian Education Programs | | | | | Guam | Department of Education | | | | | Mariana Islands | Department of Education | | | | | Palau
Palau | Department of Social Services | | | | | Pucrto Rico | Department of Health | | | | | Virgin Islands | Department of Health | | | | that gaps exist in early intervention services currently available. This study has been transmitted to Congress. 13 The precise number of handicapped infants and toddlers receiving services and the number in need of services is unknown at this time because States have not yet established their data systems (one of the 14 required components). Furthermore, as discussed in the sections on "definitions" below, the number served will depend on what definitions States adopt for their eligible population. During 1988, OSEP requested that States voluntarily submit data on the number of handicapped infants and toddlers being served and the number awaiting service. Of the 36 States that submitted data, many indicated problems with their data such as duplicated counts across agencies or incompleteness. Using the data from the few States with statewide data as the basis for a national projection, the number of infants and toddlers currently receiving early intervention services could be as low as 50,000 or as high as 400,000 (i.e., from .5 percent to 4 percent of the total number of children aged birth through two years). States could report very little information about the number of infants and toddlers awaiting services. For the children being served on December 1, 1988, OSEP has requested that States voluntarily submit data on infants and toddlers served and on those awaiting services as well as data on the services these children receive, the personnel employed and needed to serve these children, and the early intervention services which are in need of improvement. OSEP will be working with States to develop their capacity to collect and report data related to Part H. ### Federal Regulations A Notice of Proposed Rule Making (NPRM) for Part H of the EHA was published on November 18, 1987 and provided a 60 day public comment period. At public request, the period was extended for 30 days. Over 2,500 comments were received on the NPRM, representing all 50 States and included letters from individual parents, public agencies, various associations at the State and national levels, and members of the Congress. Comments to the NPRM covered 70 of the 79 sections in the NPRM. The Department is preparing the final regulations. ### Part H Implementation Issues For many States, Part H activities are a continuation of the planning and development activities initiated under previous EHA programs such as the State Plan Grant and Preschool Incentive Grants Programs. Because of this and differences in lead agency designations and existing mandates, States vary with ¹¹For more detailed information about this study, the reader is referred to the Report to Congress entitled Meeting the Needs of Infants and Toddlers With Handicaps: Federal Resources, Services, and Coordination Efforts in the Departments of Education and Health and Human Services, 1989. regard to the implementation of the 14 required components of a comprehensive system of early intervention services. In their applications to the EHA-H program in 1988, nearly all States emphasized their intentions to continue their initial (1987) efforts to organize the State Interagency Coordinating Council, and to establish procedures to operationalize Council activities. In addition, to meet the requirement for establishing policies by year three of their participation in the EHA-H program, States described the need to prioritize and undertake policy and program planning efforts that would establish a foundation for future development and implementation activities associated with the 14 components. Although in most States efforts are focusing heavily during the second year on a continuation of first-year planning, development, and implementation, almost all applications indicated an intention to use a portion of their Part H funds to provide direct services to at least some handicapped infants and toddlers. These services will include the development of model demonstration projects and the expansion of existing programs of early intervention. The implementation of this new program for infants and toddlers with handicaps poses many challenges in a number of different areas. The following sections provide a brief description of Federal and State activities in four of these areas during 1988. # Definitions and Eligibility Criteria Eligibility for services under EHA-B requires a determination that a child qualifies under one or more of the 11 designated handicapping conditions and, as a result, requires special education and related services. Unlike EHA-B, States participating in Part H must develop a definition of developmental delay as one of the 14 required components of the statewide system of early intervention services. States are required by statute to serve children experiencing developmental delays and children with diagnosed mental or physical conditions that have a high probability of resulting in developmental delay.
In addition, at their discretion, States may also serve children who are at risk of developing developmental delays if early intervention services are not provided. With regard to eligibility, each State must 1) develop a definition of "developmental delay" and 2) decide to what extent it will serve infants and toddlers who are "at risk." In a survey of States conducted by the Carolina Policy Studies Program in the summer of 1988, 28 States indicated that they had developed a definition of developmental delay. However, some of the definitions are in various stages of review by State agencies and ICCs, while others are completed. Seventeen States responded that they had elected to include some types of at risk children in their definition. # Individualized Family Service Plan For all children served under the EHA-H program, States must provide a multidisciplinary assessment of the infant's or toddler's unique needs, as well as those of the child's family, and identify services appropriate to meet those needs. This information is to be incorporated into a written Individualized Family Service Plan (IFSP) developed by a multidisciplinary team that includes the child's parent or guardian. This plan, to be evaluated at least annually and reviewed at 6-month intervals, is intended to guide the delivery of services. The IFSP process for infants and toddlers served under the EHA-H program emphasizes the role of the family, and requires that the family's strengths and needs related to enhancing the development of the child as well as the child's developmental needs be addressed in the delivery of services. In addition to the importance placed on the family, implementation of the IFSP requires the involvement in and coordination of the service delivery plan by a designated case manager. The following examples from State applications illustrate the types of activities States planned to undertake during the second year of EHA-H (1988) in preparation for implementing the IFSP component of the program. - The Colorado Department of Education will assist service providers with the design, development and implementation of an IFSP that will empower and support families and children. A literature review will be conducted to identify different types of IFSPs and to identify programs that have demonstrated successful implementation of the IFSP. Successful IFSPs, in which family strengths, priorities, and values are recognized, will be used to provide training to service providers so that they can implement the components of IFSPs to support different kinds of families at various stages of their lives. - The Rhode Island Interagency Coordinating Council developed a format for the IFSP and an assessment process for the children and their families. Two pilot sites are using the assessment and IFSP format and all new referrals and case reviews are also using the format. Based on the pilot results, model assessment and IFSP guidelines will be developed. On-site orientation sessions will be provided to early intervention programs statewide and public awareness workshops for LEAs, State agency personnel, and other community-based service providers will be provided. To provide guidance to States regarding procedures for the development of IFSPs, OSEP undertook several activities in 1988. A call for papers was issued to collect examples of best practice in IFSPs. The Carolina Research Institute on Personnel analyzed the results and found gaps in current practice related to the development of IFSPs. To address these gaps, a Task Force was convened in the spring of 1988 by the National Early Childhood Technical Assistance System (NEC*TAS).¹² The Task Force was made up of parents and professionals from multiple disciplines with a mix of theoretical and practical knowledge and included representatives from agencies within the Departments of Education and Health and Human Services. The Task Force developed recommendations in the following five areas related to the IFSP: the philosophical and conceptual basis for the IFSP; the interpersonal skills needed to implement an IFSP; strategies for identifying family strengths and needs; describing goals and outcomes; and implementation of the IFSP. A monograph of IFSP best practices which describes the recommendations of the Task Force will be completed in 1989 and distributed to States by NEC*TAS. ### Data Systems Development To determine States' progress in developing data systems, the Carolina Policy Studies Program (CSPS) conducted a survey of 28 States in 1988. These States were selected because they had indicated they were able to provide at least three of the four types of Federally required data or had a prior history of early intervention services for infants and toddlers with special needs. At the end of the first year of implementation of EHA-H, these States were found to be at various stages with regard to the development of a comprehensive coordinated interagency data system. The 28 States in this survey had started at different points with regard to the development of a data system, they had faced a variety of different obstacles, but had developed a variety of strategies for devising or expanding a model for data collection. Approximately half of the 28 States had not made data collection a priority in the first year of EHA-H or had made only preliminary decisions about how to build data collection systems. The majority of the remaining States had already set some data collection processes in place, while five to eight States had existing data systems that, with some revision, could provide most of the EHA-H data requirements. ### Personnel Development Section 676(b)(13) of EHA requires that States establish policies and procedures related to the development of standards to ensure that personnel necessary for implementing the EHA-H program are appropriately trained. Two examples of State plans to address personnel competencies and certification standards are described below. • In North Carolina, a formal interagency needs assessment was sponsored by the Division of Mental Health/Mental Retardation/Substance Abuse Services and the Division for ¹²An OSEP-funded project to provide technical assistances in State and other entities is described on pages 55-56 of this chapter. Exceptional Children, the results of which will provide the basis for many of the FY 88-89 inservice training activities. In addition, the Training Task Force of the Comprehensive Interagency Preschool Planning Committee has developed competencies and curriculum content recommendations for an Infant Specialized Certification which could be adopted by the different divisions involved in serving infants and toddlers. The Rhode Island Department of Education has drafted a new credential which would be applicable to personnel serving special needs children from birth to six years of age and their families. This certificate would require a child and family focused, interdisciplinary orientation and, more importantly, would begin to address the barriers and incongruities which exist between Early Intervention and local education agency programs by requiring that personnel receive clinical training in both environments in order to be awarded this credential. Activities in this area funded by FY 88 Part H monity include reviewing this draft credential with the Interagency Coordinating Council to identify the preservice and inservice implications of its enactment. In 1987, OSEP funded the Early Childhood Research Institute on Personnel to study effective procedures for training professionals to work with infants and families and to develop and evaluate training curricula. During 1988, the Personnel Institute surveyed training programs across the country to learn their status with regard to the provision of an infant specialty. The professional areas surveyed were: special education, speech and language pathology, audiology, occupational therapy, physical therapy, psychology, social work, nursing, nutrition, and medicine. The survey results will be used as the basis for the development and field testing of curriculum materials. The Institute is also developing training materials specifically related to Part H issues on case management, working in an interdisciplinary setting, working with families, and developing an IFSP. # THE PRESCHOOL GRANTS PROGRAM The Preschool Grants Program (EHA-619) was designed to bring about the availability of a free appropriate public education (FAPE) for all children, aged three through five years, with handicaps. Currently, States vary with regard to the age at which a child is entitled to special education and related services. While some States provide services for children from birth, others do not serve all children with handicaps until age six. Acknowledging testimony and research showing the long term ber its of early intervention, Congress amended the EHA in 1986 to encourage. The serve all children with handicaps from three through five years of ag. The Preschool Grants Program, which replaced the Preschool Incentive Grants Program, provides a phase-in period for States to provide FAPE for all preschoolers with handicaps. Following the phase-in period, States are eligible for an award under the Preschool Grants Program only, if in addition to meeting the other eligibility requirements, the State plan under Part B includes policies and procedures that assure the availability of FAPE for all handicapped children aged three through five, inclusive. Sanctions apply to a State that fails to provide FAPE for preschoolers with handicaps by FY 1991. To assist States in meeting the new goal, increased financial incentives were also authorized by Congress. For fiscal years 1987 through 1989, the total award to a State is based on two counts of children with handicaps: the number of three through five year olds counted in the previous year's December 1 EHA-B child count and the number of additional
three through five year olds expected to be served under EHA-B on the following December 1. Some of the issues surrounding the adminstration of the two-part grant award are discussed below. During the first two years of the phase-in, fiscal years 1987 and 1988, all States elected to participate in the Preschool Grants Program. As States move through the phase-in period, they are undertaking a variety of activities and facing many challenges. The policies and regulations governing elementary and secondary children and youth with handicaps served under Part B of EHA apply to preschoolers. Some of the issues which are emerging as States and local education agencies begin to implement programs for all three through five year olds with handicaps ill also be discussed in this chapter. ### State Grant Awards - Basic and Bonus As mentioned previously, States receive a grant award under the Preschool Grants Program for fiscal years 1987 through 1989 based on two counts of preschool children. The first count is the number of children, aged three through five years, included in the previous December 1 EHA-B child count. The amount of the award based on this count, which is referred to as the "basic" portion of the award, was \$300 per child in FY 87, \$470 in FY 88 and will be \$500 in FY 89.13 According to the statute, each State may receive up to \$3,800 per child for each child over and above the previous year's EHA-B count of three through five year olds for fiscal years 1987 through 89. This is called the "bonus" portion of the award. The intent of the bonus award was to provide States additional monies for the cost of expanding services to more preschool children with handicaps. Beginning in fiscal year 1990 and thereafter, the bonus portion of the ¹³For each preschool child, the "basic" award a State receives under the Preschool Grants Program is in addition to the award the State receives for the child under the EHA-B State Grant Program. award is no longer authorized. The statute authorizes that each State can receive up to \$1,000 per child, aged three through five years, counted as served under the EHA-B child count. The per child amount actually awarded to each State, however, depends on the funds appropriated. In order to calculate the amount of the bonus portion of the Preschool Grants Program for FY 87 and FY 88, OSEP required that each State submit an estimate of the number of preschoolers with handicaps to be served under the EHA-B on December 1 of the following year. States were also required to submit the number of preschool children with handicaps served under ECIA (SOP), Chapter 1 and the number the State estimated to serve under this program a year payments was not to transfer children from another Federal program to Part B to generate bonus funds. A bonus payment of up to \$3,800 for each additional child served under EHA-B is paid when: (1) there is an estimated increase in the total number of under both the EHA-B and ECIA (SOP)) from the previous child count; and (2) there is an estimated increase from the previous year's EHA-B child count in the number of three through five year olds. The State bonus award is equal to the estimated growth in the number of three through five year olds to be served under the EHA-B minus any estimated decreases in the number of three through five year olds served under ECIA (SOP). In the next fiscal year, a State's Preschool Grant award is adjusted upward or downward based on the difference between the number of children estimated to be served and the actual number of children served in the two programs. Table 9 summarizes the awards made to States in the first two years of the Preschool Grants Program. For 1987-88, States received a basic award of \$300 per child and a bonus award of \$3,270 per child based on a total estimated increase of 30,665 children. Nine States did not project growth or did not submit an estimate. Of the remain g 50 States and Territories, the estimates ranged from an anticipated increase in number of preschool children to be served from nine in Indiana to 6,500 in California. Counts of preschool children served under EHA-B and ECIA (SOP) submitted by States for 1987-88 showed an actual increase of 37,928 children for purroses of bonus dollar calculations. States reported actually serving 7,627 more preschoolers than the they had estimated. The actual growth during the 1987-88 school year for purposes of the bonus dollar calculations was significantly higher than both the original legislative estimates (25,842) and the States' own ¹⁴The 30,665 figure was subsequently revised down to 30,301; 37,928 equals the estimate of 30,301 plus the 7,627 additional children actually served. TABLE 9 Basic and Bouus Awards Under the Preschool Grants Program | | FY 1987 | FY 1988 | | | |--------------------|-------------------|--------------------------|-----------------------------------|--| | | | 1988 | Upward
Adjustment ² | | | Basic Award | | | | | | Number of Children | 265,783 | 288,301 <u>b</u> / | | | | Per Child Amount | \$ 300 | \$ 400 | | | | Dollars | 79,734,900 | 115,320,400 | | | | Bonus Award | | | | | | Additional Number | | | | | | of Children | 30,665 <u>°</u> / | 21,8095/ | 7,627 | | | Per Child Amount | \$ 3,270 | \$ 2,788 | \$ 3,270 | | | Dollars | 100,265,100 | 60,795,660 | 24,937,940 | | | Total Award | \$180,000,000 | \$201,054,000 <u>d</u> / | | | $^{^{\}underline{a}/B}$ Based on actual number of children served on December 1, 1987 or March 1, 1988. b/This figure does not match the figure reported in the first chapter or the tables in Appendix A because the later figure includes revisions from States submitted after the grant award date. ^{€/}Estimates. d/Equals sum of 1988 basic award, bonus award and upward adjustment. projections (30,665).¹⁵ As discussed in the first chapter of this report, the December to December increase in the Part B count for three through five year olds will be used for future comparisons to describe national growth in preschool programs. Forty-two SEAs' FY 88 awards under the Preschool Grants Program were adjusted upwards because the actual number of additional preschool children served surpass—their estimates. These States received \$3,270 for each additional preschool child served. Fourteen SEAs' awards were decreased because the estimated increases funded in FY 87 were not achieved; awards were decreased \$3,269 for each projected child the State did not ultimately serve. Of these 14 SEAs, six had decreases in their 1988 awards which were equal to the amount of their previous year's bonus award because they achieved no growth at all. For FY 88, States and territories received a bonus award of \$2,788 based on an estimated increase of 21,809 hildren. The estimates of preschool growth for 1988-89 ranged from 19 in the Northern Marianas to 5,203 in California. Twenty-six SEAs did not estimate an increase for 1988-89 over the number of preschool children served in 1987-88. The calculation and distribution of Preschool Grants awards to SEAs and subsequently to local educational agencies (LEAs) and intermediate educational agencies (IEUs) has proven to be complicated and somewhat problematic. The individual SEAs must distribute the money to eligible LEAs and IEUs on a per child basis. Given the number of figures involved in calculating an award and the subsequent adjustments, and the large number of LEAs in some States, the calculation itself could be cumbersome. Furthermore, the SEA award is based on a net figure for the entire State. Thus, an LEA that substantially increased the number of children served may receive fewer or no bonus dollars if other LEAs in the State served fewer children (i.e., one LEA's growth can be cancelled out within a State by another LEA's loss). The offsetting of one LEA by another was especially a problem in States where some LEAs experienced an overall decrease in enrollment because of demographic changes or economic conditions. The 14 States that received downward adjustments in their FY 1988 awards had particularly complicated apportionment problems with regard to their LEAs. A survey of States which submitted estimates of no growth for school year 1988-89 was conducted by National Association of State Directors of Special Education ¹⁵The 37,928 figure used for bonus dollar calculations is also higher than the increase in preschool children receiving services as determined by the difference between the December 1986 and 1987 EHA-B child counts which is 22,652. The difference in the 37,928 honus figure and the 22,652 EHA-B child count figure is due primarily to the use of the March 1 count for bonus dollar calculations. For 1987-88 only, Congress allowed States to submit a three through five child count on March 1, 1988 which gave States and localities an additional three months to place preschoolers in programs. (NASDSE) in the spring of 1988. Findings indicated that States were opting to be conservative in estimating increases rather than risk the problems associated with an overestimate and the subsequent downward adjustment in their grant awards. # Issues Related to the Implementation of the Preschool Grants Program In September of 1988, NASDSE and NEC*TAS, contacted all States and Territories to obtain information for subsequent technical assistance activities related to the implementation of the Preschool Grants Program. This information along with information States provided in their grant applications indicates some of the areas of current State activity. ### Child Fird Although the requirement that States it ntify preschool age children with handicaps has been in place over a decade, the recent emphasis nationally on early intervention and the development of comprehensive services to children below reg five has led States to undertake new and expanded child find activities. In some States, particularly those which already nave a preschool mandate, Preschool
Grants funds are being used to refine and target their previous efforts. For example, over the next two years, Massachusetts indicated in its grant application that it plans to focus child identification activities on children at the earliest age, with special emphasis on parents of young children across regional, economic and cultural boundaries. A major component of its early identification efforts will be a public awareness campaign, co-sponsored by the Department of Education and other State agencies on the Early Childhood State Planning Committee. The campaign will provide information on the milestones of child development and on programs available for young children in Massachusetts. The elements of the campaign include a data base on services, a telephone number for rarents and professionals to call to access the data base, and dissemination by means of posters and milk cartons. ### Ages of Eligibility for Special Education and Related Services As of September 1988, 22 States, the District of Columbia, Puerto Rico, the BIA, and three territories required free appropriate public education for children with handicaps beginning at age three years or earlier. The age mandates are presented in Table 10. Of the 28 States currently without a mandate to provide FAPE to children aged three or younger, 22 indicated the date they expected a change in their mandate. These States, the expected dates of the change, and the proposed new mandated age are shown in Table 11. Three of these States, California, TABLE 10 # Special Education Mandate: Age at Which all Children with Handicaps are Eligible for a Free Appropriate Public Education #### October 19" | Birth
————— | Age 2 | Age 3 | Age 4 | Age 5 | Age 6 | |--|-----------------|--|---|---|--| | American Samoa
Guam*
Iowa
Maryland
Michigan
Minnesota
Nebraska
Puerto Rico* | Virginia (9·30) | Alaska BIA Connecticut (1-1) District of Columbiaa/ Havaii* Illinois Louisiana (12-31) Massachusetts Hew Hampshire New Jerseyb/ New Mexicc (9-1) North Dakota (8-31) Rhode Island South Dakotae/ Texas (9-1) Utaha/ Virgin Jslands* Washington Wisconsin | Delaware (12-31)
Эklahoma (9-1)
Tennessee | Arkansas (10-1) California Coloradob/ Florida (9-1) Georgia (9-1) Indiarab/ Kansas (9-1) Kentuckye/ (10-1) Maine (10-15) Mississippi (9-1) Missouri (7-1) Mevadi (9-30) New York (12-1) North Carolina (10-16) No. thern Mariana Islands* Ohiod/ (9-30) South Carolina (11-1) Vermontb/ | Alabamad/ (10-1) Arizonad/ (9-1) Idahod/ (10-15) Montanae/b/ Oregone/ (9-1) Pennsylvaniad/b/ Wyominge/ | Note: Unless otherwise note. Prvices are available on the child's birthdate. Calendar date entries following State names refer to the last date within the school year on which a child is eligible to begin receiving services. Asteri < (*) entries reflect data available 11/87. In these cases, only the year of eligibility is Evailable a/State has established several possible dates during the school year on which a child may begin receiving services. b/Local discretion: LEAs determine the last date within the school year on which a civild can begin receiving services. In some cases this is the local kindergarten cut-off date. In some cases an LEA may choose to begin services as of a child's birthdate. c/Prolonged assistance children are served from birth. d/In districts where kindergarten is available, special education services are available; all LEAs provide kindergarten. e/In districts where kindergarten is available, special education services are available. # TABLE 11 Anticipated Changes in Age Mandates #### October 1988 | teu Year
actment | State | Proposed Age Mandate | | | | | | |---------------------|---|---|--|--|--|--|--| | 988 | Arizona | 3 by 9/1 | | | | | | | | Idaho | 3 from birthdate | | | | | | | 989 | Arkansas | 3 by 10/1 | | | | | | | | Kansas | 3 by 9/1 | | | | | | | | New York | 3 by cutoff date (TBD2/) | | | | | | | | South Carolina | 3 by 11/1 | | | | | | | | Tennessee | 3 from birthdate | | | | | | | 90 | Florida | 3 by 9/1 | | | | | | | | Georgia | 3 by 9/1 | | | | | | | | Indiana | 3 by cutoff date (TBD2/) | | | | | | | | Maine | 3 from birthdate, may 9/1 to birth | | | | | | | | Missouri | 3 by 7/1 | | | | | | | | Montanab/ | 3 from birthdate | | | | | | | | Pennsylvania | 3 from birthdate | | | | | | | | West Virginia | 3 by 9/1 | | | | | | | | Wyoming | TBD ² / | | | | | | | 91 | California ^c / | 3 from birthdate | | | | | | | | Delaware | From birth | | | | | | | | Nevadad/ | | | | | | | | | North Carolina | | | | | | | | | | | | | | | | | | Vermont ^b / | | | | | | | | | Nevada ^d /
North Carolina
Oregon | 3 by cutoff date (TBD ²
3 by 10/16
Uncertain
3 from birthdate | | | | | | Note: Alabama, Colorado, Kentucky, Mississippi, Ohio, and Oklahoma did not provide a date when the mandate would be changed. ²/TDB indicates to be determined. b/Changes were enacted in 1987 to become effective as indicated. c/California statue passed in 1987 changes mandate to age 3 in 1991. However, the legislation calls for California to terminate participation in the Federal preschool program in 1989 as the Federal appropriation aggregate for FY 87-89 was less then \$656 million. d/Proposed statute would require FAPE at age 4 in 1990 and at age 3 by 1991. Montana, and Vermont have already passed legislation that will change the age of eligibility by 1990 or 1991. #### Least Restrictive Environment The existing Part B requirements on LRE apply to preschool children with The application of the concept least restrictive environment to preschoolers with handicaps can be difficult because their same age peers who are not handicapped are not usually served by LEAs. According to information collected by NECTAS and NASDSE, 14 States have developed LRE policies or guidelines specifically for preschool programs based on the Part B requirements (see Table 12). Ten States are in the process of developing such special preschool LRE policies. The remaining States are applying existing EHA-B policies to preschoolers but have not developed any additional guidelines for this ge States reported that how to serve preschool children with handicaps in the least restrictive environment is one of the five most challenging issues to be resolved by their State Educational Agency. LRE implementation poses a number of different problems for States. States reported they felt a need for further guidance on how to implement the LRE requirements for preschool children with handicaps, especially in regard to financial and legal implications of "placement" in various environments. States reported they are finding it difficult to implement LRE because without a mandate to serve preschoolers without handicaps, there are linited placement options. In looking for placements for children outside of the public schools, for example, in a day care setting, program standards, personnel certification and the physical environment can be barriers to finding appropriate settings. #### Personne. States indicated to NEC*TAS that personnel issues also constitute one of the greatest challenges to providing special education and related services to all three through five year olds with handicaps. States are concerned about locating qualified personnel from multiple disciprines at the State and local level to provide preschool special education and related services. The States were also concerned about the lack of teacher certification procedures; the for extensive preservice and inservice training for teachers and adminis ors in preschool special education; and locating occupational, physical and speech therapists to work in rural areas. A number of States indicated in their applications that a major focus under their Preschool Grants would be activities intended to increase the number and qualifications of personnel needed to staff programs serving preschool age children. These activities include inservice training of teachers, administrators and related services personnel, recruitment of personnel into training programs, and stimulating the development of training programs in institutions of higher education. In New Hampshire, part of the Preschool Grants funds will be used to TABLE 12 ### State Development of LRE Policy and Guidelines for Preschoolers Based on Part B Requirements Part B Requirements Apply to Preschoolers: | Tare D redding. | to ripply to rico-modicion. | | |--|--|--| | With Policy
or Guidelines
for Preschool
Established
(N=14) | With Policy or Guidelines for Preschool Under Development (N=10) | With No Additional Policy or Guidelines (N=27) | | California | Arizona | Alabama | | Iowa | Arkansas | Alaska | | Kansas | Colorado | Connecticut | | Kentucky | Indiana | Delaware | | Louisiana | Maine | District of Columbia | | Massachusetts | Minnesota | Florida | | Missouri | Montana | Georgia | | Nebraska | Oklahoma | BIA | |
Nevada | Oregon | Idaho | | North Dakota | Wyoming | Illinois | | Pennsylvania | | Maryland | | Rhode Island | | Michigan | | Utah | | Mississippi | | Vermont | | New Hampshire | | | | | New Jersey New Mexico New York North Carolina South Carolina South Dakota Tennessee Texas Washington West Virginia Virginia Wisconsin Ohio provide inservice training to administrators and pupil planning teams. The teams will be trained to assist in the development and implementation of integrated preschool programs, thus enhancing opportunities for placement in the least restrictive environment. Through its nine Education Service Districts, tne State of Washington will provide set-aside Junds to train local assessment personnel on appropriate early childhood assessment practices and instruments. To address the shortage of bilingual personnel to meet the needs of Limited English Proficient (LEP) children with handicaps and their families, the Illinois SEA's Bilingual Preschool Committee will utilize a portion of the State's Preschool Grants to develop an inservice training model, increase awareness among school personnel regarding the special needs of LEP children, and recruit bilingual personnel into early childhood special education through the use of direct aid and other This year the Florida SEA plans to establish ongoing inservice incentives. training for teachers in basic skills and strategies appropriate for prekindergarten programs for children with handicaps through the use of interactive video systems, satellite networking, and video modules. #### Interagency Agreements Although the SEA is responsible for ensuring FAPE for three through five year olds, multiple agencies are and will continue to be involved in the provision of services to this age group. Many States have developed interagency agreements to facilitate coordination between the SEA and other agencies. As shown in Table 13, the largest number of interagency agreements is with I d Start, followed by Departments of Health. Topics covered by interagency agreements include coordination of funding; transition from infant and toddler programs to preschool programs (Part H to Part B); collaboration with private day care providers; and the process by which interagency agreements will be negotiated. In idition to the reported arrangements to collaborate with other State agencies, states identified a number of issues concerning establishing additional interagency agreements. These include: interagency collaboration at the local level, especially regarding gaps in services due to rural locations and funding resources; establishing interagency agreements when preschool services have traditionally been provided by agencies other than the SEA; achieving more formal interagency agreements and updating existing agreements to meet the requirements with regard to the transition from Part H; convincing other organizations and agencies such as private day care providers to provide services to young children with handicaps; and maintaining program compatibility and continuity from birth to school age. ### EHA DISCRETIONARY PROGRAMS The discretionary programs authorized under the EHA support a variety of activities intended to improve the delivery of services to young children with TABLE 13 # Interagency Agreements Between State Educational Agencies and Other Agencies | Head Start
(N=35) | Developmental Disabilities (N=7) | Health
(N=12) | Human
Services
(N=7) | Health and Human Services (N=5) | |--|----------------------------------|--|---|---| | Alabama Alaska Arizona ^B / Arkansas California Colorado Connecticut District of Columbia Georgia Idaho Illinois Iowa Kansas Kentucky Louisiana Marylana Marylana Marylana Minnesota Missouri ^B / Nebraska New Jersey New Mexico ^B / New York North Carolina North Dakota Ohio Oklahoma Oregon Texas Vermont Washington Wisconsin Imerican Samos Bureau of India Affairs ^B / | | Colorado Kansas Kentucky Louisiana Maryland Michigan New Mexico North Carolina Oklahoma Pennsylvania Utah American Samoa | Kentucky Massachusetts Nevada North Dakota Oklahoma Pennsylvania Utah | Alaska Idaho Minnesota New Hampshire South Carolina | rojected to be completed in 1988. b/In negotiations. handicaps. Funds are provided to SEAs, LEAs, and other public, private, notfor-profit and for-profit agencies to initiate, expand, and improve special education and early intervention services for children who are below school age. With the 1986 Amendments to EHA, Congress significantly strengthened funding for these discretionary projects. In total, the discretionary programs provided \$24 million in FY 88. The Handicapped Children's Early Education Program (HCEEP), authorized by section 623 of the EHA, is the single largest source of discretionary funds for projects related to the needs of young children aged birth through eight years. Comprised of multiple program components, HCEEP funds demonstration, outreach projects, experimental projects, technical assistance, research institutes. and personnel development activities. Additional support designed to improve services to handicapped children below school age is also provided under other OSEP discretionary programs, including research and personnel preparation. This final section of the chapter describes the major discretionary programs administered by OSEP and illustrates the types of projects being supported to expand and improve services for young children with handicaps. ### Model Demonstration and Outreach Projects Demonstration and outreach projects are designed to improve the provision of services to young children with handicaps through the develorment and dissemination of successful programs. Demonstration and outreach projects are conducted by private nonprofit organizations, local schools, universities and State agencies. In 1988, OSEP funded new demonstration projects in two priority greas: providing preschool services for children with handicaps alongside nonhandicapped children of the same or similar ages; and methods for serving infants and toddlers with specific disabilities. Selected projects currently funded are described below. - Gallaudet Unive.sity will develop a demonstration project to integrate hearing and hearing-impaired children aged 3 through 5 years in a day care program. The project will provide a least restrictive environment and deaf role models for hearing impaired children. Appropriate training for day care staff and information for agencies and day care providers will be disseminated nationally. - The University of Washington plans to develop, implement, and ev 'uate multi-classroom activities for an extended school year (2.) days) using a clearly defined curricula designed to maximize the advantages of integrated and mainstreamed settings. A manual of recommendations for classroom management, mediated curriculum objectives, strategies using siblings as peer groups, and staff training materials will be developed as a part of the project activities. An outreach component was added to HCEEP in 1972 to assist demonstration projects in communicating the results of their efforts on a State and national basis. The outreach strategy is intended to serve a diffusion or linkage function. Each project starts with model practice, the educational merits of which have been previously demonstrated through the collection of empirical evidence. Through outreach activities, information regarding the model practice is previded to other sites to facilitate their adoption or replication of the practice. Examples of outreach projects funded in 1988 are described below. - The Outre: the Infants in Rural Settings at the University of Idaho assists State and local agencies in Idaho, Washington and Oregon which are involved in services to handicapped and at-risk children, birth to three years of age. Target agencies (education, public health, health and welfare) and public schools receive a sequence of technical assistance services, including in depth needs assessment, on-site consultation, training in model components, follow-up and evaluation and assistance in generating inservice training packages. Training and assistance are offered in 1) identification/monitoring/intervention with at-risk infants, and 2) infant programming and technical assistance in family-oriented programming. - Activa a Children Through Technology (ACTT), outreach at Western luinois University helps educators, health and medical personnel, speech and vision specialists and other support per unnel to integrate computer technology into services for young handicapped children. The ACTT microcomputer curriculum is designed for children with moderate to severe handicaps that prevent them from interacting with their environment. The curriculum helps to foster the child's expectation of control over the environment: promotes autonomy, increases opportunities to communicate, and fosters the development of problem solving and cognitive skills. #### Technical Assistance Technical assistance to States has been a special priority of OSEP for nearly a decade. The scope of early childhood technical assistance has expanded from an early focus on helping individual projects to assisting States in the development of comprehensive, statewide, interagency service delivery systems. To help in meeting the
early childhood objectives set forth in the 1986 amendments to EHA, OSEP funded a major technical assistance effort in 1987. The National Early Childhood Technical Assistance System (NEC*TAS) at the University of North Carolina, has the following goals: - to help community agencies and other entities develop their capacity to provide high quality comprehensive services to all children with special needs and their families; - to help each State accomplish its goals regarding comprehensive services; and - to facilitate the national exchange of current research and bestpractice information. During 1988, NEC*TAS provided technical assis and to all 50 States, D.C., Puerto Rico, the Trust Territories, and the B.I.A., when are implementing the Handicapped Infants and Toddlers Program and the Promool Grants Program. To help these entities accomplish their goals, 206 formal technical assistance agreements were developed. Another 545 requests for additional services were received. Over 280 days of assistance were provided to 1508 staff, parents and State chairs of the Interagency Coordinating Councils. NEC*TAS also sponsored seven workshops or conferences attended by nearly 1,000 participants. NEC*TAS sent over 5,000 pieces of materials to clients and published the 1987-88 Directory of Early Childhood Services. Technical assistance was also provided to HCEEP demonstration and outreach projects. #### Research Special education research improves our understanding of handicapping conditions as these relate to the education of children and fosters the development of improved methods for the provision of appropriate services. Federal assistance also ensures that research activities are specifically responsive to mandated responsibilities under the EHA. Described below are examples of research projects in early childhood education funded under the HCEEP research priorities, through research institutes, and through field-initiated studies. HCEEP funded research on experimental compensatory strategies as well as nondirected experimental projects. The experimental compensatory strategies projects compare compensatory strategies that result in functional skills, such as the use of motorized mobility devices, augmentative communication systems, environmental control systems, or other types of adaptations or technological applications that enable functional responding in young children with handicaps. Two such projects are described below. • Dartmouth College is evaluating the effectiveness of Total Communication as a strategy implemented in the home, to facilitate communication in prelinguistic infants with Down Syndrome. The effectiveness of this approach will be assessed on an individual and on a group basis. • The Oregon Research Institute is investigating the effects of a mobility training program for young children who have adequate vision and cognition but who have severe neuromotor dysfunction of the upper extremities. Training designed to facilitate the use of a motorized wheelchair will be evaluated in a series of three studies over the three-year project period. The nondirected experimental projects compare experimental strategies with strategies of proven effectiveness for children aged birth through eight years. Projects compare alternative grategies in typical service settings. Selected projects funded in 1988 include: - The University of Illinois is investigating the impact of early contingency intervention on the development of infents who are developmentally delayed. A combination of single-subject and group design methods is being used to evaluate the performance of infants on mastery motivation and problem solving tasks at 6 and 12 months of age. - Kent State University is examining the comparative effectives so of two language intervention procedures on word acquisition patterns in young children with developmental delays. Another component of the HCEEP program, the Early Childhood Research Institutes, engage in five-year investigations. Some of these are longitudinal in nature, while others expand upon previous findings as their research program evolves. In addition to conducting research, the institutes provide research training and experience for graduate students and disseminate their findings to practitioners and to academicians in the HCEEP network and the broader early childhood field. The Office of Special Education Programs has supported research institutes in the area of early childhood education since 1977 (see pages 117-122 Tenth Annual Report to Congress). A new early childhood institute on transitions was established at the University of Kansas in 1988. This Institute is conducting investigations in areas considered critical to the development of comprehensive systems of service delivery to handicapped infants and too ders and their families. The goal of this Institute is to produce validated intervention procedures that service providers can use to assist chidren with handicaps and their families as they confront changes in services and in personnel who coordinate or provide services. The program of research will address transitions from hospital to home, from infant services to preschool services, from preschool services to primary grades and from nonintegrated to integrated programs. The Institute vill conduct 11 individual research projects to develop and validate interventions for children with handicaps and their families who are facing transitions. In addition to individual projects, the Institute will conduct a longitudinal study to provide descriptive data on the transition experiences of families over the entire birth to eight year age span, the relationship of family variables to the identification of problems associated with transitions, and the identification of successful transition procedures used by agencies serving children and families. In addition to research supported through the HCEEP, research on early childhood can also be supported through other discretionary programs such as field-initiated research. The purpose of the field-initiated research program is to provide support for a broad range of projects which focus on educational problems of handicapped children. The field-initiated research competition does not specifically invite projects in the preschool area. However, this program currently supports a number of research studies which include children from birth through five years of age and their families. The studies of the early childhood population reflect a diverse set of research goals, methodologies, and products. Many of the studies represent applied research projects focusing on intervention and outcome variables. A prospective follow-up study of mildly to moderately handicapped elementary school children who participated in a 4 year intervention study at the University of Washington is comparing two contrasting preschool instruction models to determine whether initial program effects are maintained beyond preschool. Investigators at the University of Illinois at Chicago are evaluating the extent to which a system of incentives which provides concrete support to low-income families with handicapped infants can increase family participation in early intervention services, by identifying the stresses and needs of families which create barriers to their use of the services. Other studies are focusing on social development and communicative interactions of young children with handicaps. For example, a longitudinal study of the social development of young handicapped children across multiple social contexts is underway at the University of Maryland. A project at the University of Washington, Seattle, is investigating the communication interactions that occur between the school children with handicaps and their non-handicapped peers. An additional group of research studies are directed toward the development and verification of the ffectiveness of instruments and intervention practices within the context of different settings and with different populations. In Michigan, the Center for Human Growth and Development is developing a preschool screening inventory that will be validated and normed with a nationally representative sample of bilingual and English-speaking preschool children for use in the early identification of children with handicaps. ### Personnel Development The major EHA programs that address needs for personnel in early childhood are the preservice personnel preparation grants administered by OSEP's Division of Personnel Preparation, and projects for inservice training, curriculum development, and research administered through HCEEP. HCEEP projects have already been described above; the discussion below describes the kind of projects funded through grants from Section 631 of EHA, administered by OSEP's Division of Personnel Preparation. To serve c. ren birth through two years of age requires competencies and skills which are qualitatively distinct from those needed to serve preschool age children (Bruder, 1988). In 1985, a new competition, Personnel to Provide Special Education and Related Services to Newborn and Infant Children with Handicaps, was established to train practitioners in techniques and strategies to support the development of handicapped infants in the earliest months of life. priori addresses the need for preservice preparation of personnel and better integr n of special education and related-services personnel into programming for newborn and infant children in medical settings, in the home, and in nursery in almost all of the projects, departments within universities are collaborating on the programs. In several cases, the training institution is also cooperating with a hospital, local education and health agencies, and, in one case, the SEA. Approximately 90 persons will be trained at the master's level during the first year of the new projects. Highlights among the grants funded in FY 88 include: - The New York Medical College will,
through the Mental Retardation Institute (MRI), offer a diploma program for interdisciplinary studies to six professionals working with infants and toddlers with handicaps. Working professionals with a bachelor's, master's, or specialist's degree will complete 280 hours of clinical training formal coursework, and supervised practice in interdisciplinary infant and family assessment, individualized family services planning, case management, and planning effective transitions. - In affiliation with the Oregon Health Sciences University, the Infant Hearing Resources will train parent-infant specialists to develop and supervise programs that will identify and train hearing-impaired and multi-handicapped hearing-impaired infants and their parents. Eight professionals will be enrolled in a masters level training/specialist credit program that will prepare them to develop and administer programs for hearing-impaired/multi-handicapped infants, identify and habilitate infants with handicaps, conduct transdisciplinary programming, work with ethnic minorities, counsel parents, and provide inservice training. A second competition, Personnel to Provide Special Education and Related Services to Infants, Toddlers, or Preschoolers with Handicaps, supports projects designed to provide preservice training of personnel to serve as special educators and to individuals who provide developmental, corrective, and other supportive services to infants, toddlers, or preschoolers with handicaps. Preservice activities include training for bachelor, master, and specialist degrees. Examples of early childhood projects n wly funded under this competition are provided below. - The University of South Carolina will train 30 master's level students per year to work with young handicapped children and their families and to interface with professionals from other disciplines. The students will participate in field-based training in existing interdisciplinary diagnostic clinics and early intervention programs. - Northwestern University will offer master's level training to approximately eight students per year who are working with moderately to severely handicapped colldren birth through sincered and family assessment, observation, interviewing, record review, community resources, planning, and implementing intervention strategies, consultation, and communication skills. The training of personnel in early childhed is also supported through a third competition, Preparation of Leadership Personnel. Projects funded under this priority relate to handicapped children and youth of all ages, kowever, some of the projects focus on early childhood. These projects support doctoral and postdoctoral preparation of professionals to conduct training of university faculty, researchers, administravors, supervisors, and other specialists. Doctoral-level training applications typically propose programming for the preparation of multidisciplinary professionals. Postdoctoral work provides training in such areas as new technology and innovative approaches to training special educators and related-services personnel. Examples of current training efforts include: The University of Arizona offers a loctoral and postdoctoral training program in child language. The plogram seeks to increase doctoral and postdoctoral leadership personnel who will upgrade the quality of research, teaching, clinical services, and administrative livices focused on language acquisition by both inonolingual and biningual preschool children handicapped by a language disorder. The program intends to expand the knowledge base of bilingualism and second-language learning and to apply this information to the facilitation of language acquisition by bilingual language-handicapped preschool children. j Children's Hospital Medical Center in Ohio offers doctoral and postdoctoral training to work with infants and children with severe or multiple handicaps. Doctoral train provides competencies for teaching and service, research an scholarship, and assessment and programming content and procedures. The postdoctoral component is designed to enhance either skills required for research or skills required to conduct professional training activities. #### **SUMMARY** Two years after the passage of the 1986 amendments to the EHA, a variety of activities have been undertaken at the Federal and State level to imprive services for you? children with handicaps. During the first two years of the Handicapped Infants and Toddlers Program, States are working to define the group of birth through two years olds who will be eligible for services. Procedures for developing Individualized Family Service Plans are being assembled and disseminated while planning continues for the implementation of a statewide system. As States move to provide FAPE for all children age three through five with handicaps, they are serving substantially more children with handicaps in this age group. States are also seeking ways to serve these children in the least astrictive environment and attempting to increase the number of personnel qualified to work with them. To assist States in their efforts to serve young children, OSEP has supported a variety of projects designed to improve services. These have included model demonstrations, echnical assistance, research and personnel preparation programs. As the States move through the timelines established for the full implementation of the Handicapped Infants and Toddlers Program and the Preschool Grants Program, the quantity and quality of programs available for young children with handicaps should continue to improve. #### CHAPTER IV # FOLLOWING UP SECONDARY AGE STUDENTS WITH HANDICAPS: THE TRANSITION TO FURTHER EDUCATION, EMPLOYMENT, AND INDEPENDENT LIVING This chapter examines the status of special education students as they make the transition from school to further education, employment, and independent living. In addition, it examines the three chief, desirable outcomes of the transition process: (1) participating in education and training programs that assist youth with handicaps in oving toward their adult working life and independent living; (2) obtaining and sustaining employment; and (3) achieving a capacity to live, socialize, and engage in recreational activities on an independent basis (Phelps, 1986). The EHA Amendments of 1983 and 1986 have supported important research and data collection and analysis activities which, taken together, provide a portrait of the educational, vecational, and independent living status and outcomes of secondary age handicapped students who are in the process of leaving special education. Section 618')(1) of the EHA mandated a longitudinal study of a sample of students with handicaps, that would (1) encompass the full range of handicapping conditions, (2) examine their educational progress while in special education, and (3) record their occupational, ducational, and independent living status after graduating from secondary school or otherwise leaving special education. To meet the requirements of this mandate, the Office of Special Education Programs (OSEP) awarded a contract to SRI International to conduct a five-year longitudinal study. Known as the National Longitudinal Transition Study (NLTS), this research examined a sample of over 8,000 handicapped youth, spanning the ages of 15 through 26, and representing each of the 11 Federal handicapping conditions. This chapter 1 ews initial fir ings from the first data collection efforts of this study. 16 A second body of "ita used in this chapter comes from the States. Section 618(b)(3) of the EFIA requires the Secretary of Education to obtain data on (1) the number of chi'dren and youth with handicaps exiting the educational system each year through program completion or other means, by disability category and age, and (2) services students exiting the educational system will need in the following year. Since the 1984-85 school year, States have provided OSEP with exitin, and anticipated services data that they collect annually from the State's local educational agencies. This chapter discusses State-reported data from the 1986-87 school year. ¹⁶For a description of the survey methodologies employed in the OSEP Longitudinal Transition Study, see Appendix C. EHA-funded follow-up studies provide a third body of data. Section 626 of the EHA provides for assistance to projects which (1) strengthen and coordinate education, training, and related services for handicapped youth to assist in the transitional process to postsecondary education, vocational training, competitive employment, continuing education, or adult services; and (2) stimulate the improvement and development of programs for secondary special education. Through this authority, OSEP has sponsored multiple follow-up studies of special education students in transition. Data from these follow-up studies, as well as follow-up studies conducted by the States and other members of the research community are examined in this chapter. In addition, for comparative purposes, the chapter cites data on the youth population as a whole, from sources such as the U.S. Census Bureau and the High School and Beyond Survey. The chapter, then, reviews key data from OSEP's National Longitudinal Transition Study, OSEP's exiting and anticipated services State data, and relevant follow-up studies, in order to provide an integrated description of the educational, vocational, and independent living status and outcomes of secondary age students with disabilities who are making the transition from school to further education, work, and independent living. # THE EDUCATIONAL STATUS AND OUTCOMES OF TRANSITIONING YOUTH WITH DISABILITIES How Youth Exit Special Education To obtain an understanding of the size and nature of the exiting population of secondary age special education students, the Office of Special Education Programs OSEP) began collecting data from the States three years
ago. These data are an important source of information on the number of youth age 16 and older who received special education and related services during the previous school year but who are no longer receiving special or general education services. States report these data according to the exiting student's handicapping condition, age, and by type or exit: graduation with a diploma, graduation through certification, reached the maximum age for which services are provided in the State, dropped out, or other (death, or no longer receiving special education ¹⁷There can be wide variations among outcome data from multiple follow-up studies. This is attributable, in part, to the use of differing survey methodologies by study researchers. To improve the potential for comparability of outcome data among future transitional studies, Halpern (1988) recommends that researchers develop a clear conceptual model of transition as a framework for research design, use a longitudinal rather than a cross-sectional design, specify the breadth of the domain to be examined, carefully delineate variables, and specify methodologies for instrument development, selection of the sample and sampling techniques, and data collection procedures. services but reason for exit unknown). The categories for basis of exit are mutually exclusive. Table 14, in addition to reporting the exiting status of special education students for the school year 1986-87, compares OSEP State-reported exiting data for school year 1986-87 with data from the previous year. During 1986-87, the majority of students graduated, either with a diploma (46 percent) or a certificate (13 percent); about three times as many school leavers received a diploma as a certificate. The next most likely means of exit is by dropping out (25 percent). A small proportion (about 3 percent) remain in school until they reach the maximum age allowed by the State for special education services. Comparing the two academic years, a greater percentage of students graduated with a diploma in school year 1986-87, and a lower percentage graduated with a certificate. The population of students who remained in school until they had to leave due to maximum age requirements remained about the same, as did the percentage of students who exited special education by dropping out. Tables 15 and 16 show variations in the OSEP State-reported exit data by handicapping condition and by age (16 through 21). As seen in Table 15, the majority of students in all but two handicapping conditions exit special education by graduating with a diploma. Students who are classified as emotionally disturbed are more likely to exit by dropping out, and students with multiple handicaps are more likely to exit for "other" (nonspecified) reasons. Table 16 shows that the primary means of exit for students who are 16 years old is by dropping out. Students aged 17, 18, 19, and 20 are more likely to exit by graduating with a diploma. Students who are 21 years old are more likely to exit by graduating with a certificate. In the following three subsections, we will examine in greater depth the phenomena of exiting by graduating, by dropping out, and by "aging out." #### Graduating from Secondary School OSEP's State-reported data show that of a total of 209,442 youth with handicaps between the ages of 16 and 21 who exited the educational system during the 1986-87 school year, nearly 60 percent exited by graduating with either a diploma (46 percent) or a certificate (13 percent). This figure is significantly lower than the graduation rate for students as a whole. The U. S. Department of Education's "State Education Statistics" wall chart (1987) estimates the graduation rate for students as a whole to be 70 6 percent, which is similar to the 75 percent rate reported by the U. S. Bureau of the Census and the U. S. National Center for Education Statistics (NCES, 1986a; figures are for 1985). TABLE 14 Number and Percentage of Handicapped Children Exiting the Educational System During the 1985-86 and 1986-87 School Years | | 19 | 85-86 | 1986-87 | | | |----------------------------|---------|------------|---------|------------|--| | Basis for Exit | Number | Percentage | Number | Percentage | | | Graduated with diploma | 90,921 | 42.6 | 96,210 | 45.9 | | | Graduated with certificate | 36,871 | 17.3 | 27,355 | 13.1 | | | Reached maximum age | 5,182 | - 4 | 5,351 | 2.6 | | | Dropped out | 56,156 | 26.3 | 52 -71 | 25.1 | | | Other | 24,493 | 11.5 | 27,955 | 13.4 | | | Total | 213,623 | 100.00 | 209,442 | 100.00 | | Source: OSEP State-Reported Data Produced by ED/SEP Data Analysis System (DANS) October 1, 1988. Number and Percentage of Handicapped Students 16-21 Years Old Exiting the Educational System by Handicap, and by Basis of Exit U.S. and Insular Areas During the 1986-87 School Year | Kandicapping Condition | Graduated with Dig ma | | Graduated with
Certificate | | Reached Maximum
Age | | Dropped Out | | Other Basis
of Exit | | Total Exiting
the System | | |--------------------------|-----------------------|------------|-------------------------------|------------|------------------------|------------|-------------|------------|------------------------|------------|-----------------------------|------------| | | Number | Persentage | Number | Percentage | Number | Percentage | Number | Percentage | Number | Percentage | Number | Percentage | | All conditions | 96,210 | 45.94 | 27,355 | 13.06 | 5,351 | 2.55 | 52,571 | 25.10 | 27,955 | 13.35 | 20° 342 | 100.00 | | Learning disabled | 53,713 | 54.54 | 10,016 | 10.17 | 1,012 | 1.03 | 25,728 | 26.12 | 8,015 | 8.14 | 90,484 | 100.00 | | Speech impaired | 4,967 | 48.61 | 906 | 8.87 | 262 | 2.56 | 1,929 | 18.88 | 2,155 | 21.09 | 10,219 | 100.00 | | Mentaliy retarded | 19,104 | 38.62 | 12,080 | 24.42 | 2 787 | 5.63 | 10,214 | 20.65 | 5,284 | 10.68 | 49,469 | 100.00 | | Emotionally disturbed | 10,537 | 37.04 | 1,757 | 6.18 | 594 | 2.09 | 1:,942 | 41.98 | 3,620 | 12.72 | 28,450 | 100.00 | | Hard of hearing and deaf | 2,376 | 59.59 | 843 | 21.14 | 75 | 1.88 | 391 | 9.81 | 302 | 7.57 | 3,987 | 100.00 | | Multihandicapped | 1,410 | 13.64 | 724 | 7.01 | 438 | 4.24 | 696 | 6.74 | 7,066 | 68,38 | 10,334 | 100.00 | | Orthopedically impaired | 2,214 | 45.91 | 460 | 9.54 | 56 | 1.16 | 1,140 | 23.64 | 953 | 19.76 | 4,823 | 100.00 | | Other health impaired | 999 | 45.06 | 379 | 17.10 | 65 | 2.93 | 367 | 16.55 | 407 | 18.36 | 2,217 | 100.00 | | Visually handicapped | 782 | 63.68 | 133 | 10.83 | 28 | 2.28 | 151 | 12.30 | 134 | 10.91 | 1,228 | 100.00 | | Deaf-blind | 108 | 46.75 | 57 | 24.68 | 34 | 14.72 | 13 | 5.63 | 19 | 8.23 | 231 | 100.00 | Source: OCEP State-Reported Data Produced by EL/SEP Data Analysis System (DANS) October 1, 1988. TABLE 16 Number and Percentage of Students Exiting the Educational System by Age, and by Basis of Exit U.S. and Insular Areas During the 1986-87 School Year | | | eted with
Oloma | | ited with
ficate | | ed Maximum
Age | Drop | oed Out | | r Basis
Exit | | Exiting
System | |------------|--------|--------------------|--------|---------------------|--------|-------------------|-------------|------------|--------|-----------------|---------|-------------------| | Age Group | Number | Percentage | Number | Percentage | Number | Percentage | Number | Percentage | Number | Percentage | Humber | Percentage | | 16 | 1,501 | 6.57 | . 347 | 1.52 | 104 | 0.46 | 12,631 | 55.27 | 8,270 | 36.19 | 22,853 | 100.00 | | 17 | 16,910 | 42.05 | 2,125 | 5.28 | 121 | 0.30 | 13,503 | 33.58 | 7,554 | 18.78 | 40,213 | 100.00 | | ' 8 | 43,144 | 62.64 | 7,288 | 10.58 | 134 | 0.19 | 12,382 | 17.98 | 5,929 | 8.61 | 68,877 | 100.00 | | 19 | 22,308 | 57.21 | 5,803 | 14.88 | 278 | U.71 | 7,217 | 18.51 | 3,390 | 8.69 | 38,996 | 100.00 | | 20 | 5,637 | 40.01 | 3,317 | 23.54 | 851 | 6.04 | 2,731 | 19.38 | 1,554 | 11.03 | 14,090 | 100.00 | | 21 | 6,710 | 27.49 | 8,475 | 34.72 | 3,863 | 15.82 | 4,107 | 16.82 | 1,258 | 5.15 | 24,413 | 100.00 | | 16-21 | 96,210 | 45.94 | 27,355 | 13.06 | 5,351 | 2.55 | 52,571 | 25.10 | 27,955 | 17.35 | 209,442 | 100.00 | Source: OSEP State-Reported Data Produced by Ed/SEP Data Analysis System (DANS) October 1, 1988. 89 The number of students with disabilities that exited the educational system decreased by 2 percent, from 213,625 students in 1985-86 to 209,442 students in 1986-87 (see Table 14), in part, reflecting a decline in the teenage population. The data show that, in comparison with the 1985-86 school year data, a student exiting the system in 1986-87 was more likely to graduate with a diploma, and less likely to graduate with a certificate. Some caution must be exercised in interpreting these data, however, since some differences may be attributable to State-by-State variations in reporting graduation data to OSEP. Among all handicapping conditions, students with visual handicaps had the greatest likelihood of graduating with a diploma (64 percent), followed by students who are hard of hearing and deaf (60 percent), and students with learning disabilities (55 percent). (See Table 15.) Yet no disability category evidenced graduation rates comparable to the /1 percent graduation rates of nonhandicapped students. Students with multihandicaps were least likely to graduate with a diploma (14 percent), followed by students in the seriously emotionally disturbed category (37 percent) and those with mental retardation (39 percent) (Table 15). Thirteen percent of students with disabilities exiting the educational system in 1986-87 between the ages of 16 and 21 graduated with a certificate. The largest percentage of those students were classified as deaf-blind (25 percent), mentally retarded (24 percent), and hard of hearing and deaf (21 percent). Students classified as emotionally disturbed (6 percent) and multihandicapped (7 percent) were the least likely to graduate with a certificate (Table 15). Special education students graduating with
diplomas are most likely to do so at the ages of 18 (43,144) and 19 (22,308) (Table 16). Students receive certificates in the greatest numbers at the age of 21 (8,475) and 18 (7,288) (Table 16). Survey data, parent reports, and school records from the OSEP NLTS show that during school years 1985-86 and 1986-87, the majority of graduates (79 percent) in the study sample received a regular diploma. Approximately 20 percent of gra uates received either a special diploma or a certificate of completion. Consistent with OSEP data, the NLTS also reported the majority of exiters as leaving secondary school by graduating (Table 17).18 ¹⁸All data from the OSEP NLTS are weighted. Because of the predominance of students with learning disabilities in the population of secondary students with handicaps, the figure for all conditions is usually similar to the figure for students with learning disabilities. For many of the outcomes discussed in this chapter, the figures for the individual disability categories differ substantially from the figure presented for all conditions. TABLE 17 Percentage of Special Education Exiters Who Graduate a/ and the Diploma They Receive | | | | · Sample Size | | | | | | | | |-------------------------|--|-------------------|---------------------------------|--------|------------|---------------------------|------------|---|-----------|-------| | | Percentage of
Exiters
Graduating | | Regular Diploma Special Diploma | | | Certificate of Completion | | Exiters | Graduates | | | All conditions | 56.2 | (1.76) <u>b</u> / | 78.8 | (2.22) | 10.1 | (1.63) | | (1.59) | 3,045 | 1,308 | | Learning disabled | 61.0 | (4.14) | 89.0 | (3.97) | 4.6 | (2.66) | 5.0 | (2.76) | 533 | 239 | | Emotionally disturbed | 41.8 | (5.29) | 88.2 | (6.23 | 5.1 | ((.25) | 2.7 | (3.13) | 334 | 103 | | Mentally retarded | 49.9 | (4.57) | 52.2 | (7.34) | 24.6 | (6.33) | 21.8 | (6.07) | 459 | 178 | | Speech impaired | 62.7 | (6.36) | 91.4 | (5.64) | 2.5 | (3.14) | 6.1 | (4.,81) | 222 | 95 | | Visually impaired | 69.5 | (5.40) | 85.7 | (5.88) | 4.4 | (3.35) | 10.2 | (4.94) | 279 | 144 | | Deaf | 71.8 | (4.69) | 73.8 | (5.99) | 8.7 | (3.84) | 13.5 | (4.66) | 354 | 207 | | Hard of hearing | 72.3 | (5.56) | 89.4 | (5.38) | 6.2 | (4.21) | 4.1 | (3.46) | 249 | 126 | | Orthopedically impaired | 76.5 | (5.30) | 75.4 | (7.98) | 16.8 | (6.92) | 7.2 | (4.79) | 246 | • | | Other health impaired | 65.4 | (7.82) | 96.8 | (5 | 2.0 | (4.05) | .6 | (2.23) | 142 | 40 | | Kultihandicapped | 32.2 | (6.79) | <u>c</u> / | - | c/ | • | 17.9 | (11.73) | 182 | 41 | | Deaf/blind | <u>c</u> / | | 1.8 | (6.32) | <i>.</i> / | | <u>c</u> / | • | 45 | 17 | a/ Lompletion status is determined from parent reports and school records. Youth were exiters in the 1985-86 and 1986-87 school years. There is no significant difference in the dropout rate for these two years. Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. b/ Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. Example: the percentage of LD exiters graduating from school may range with 95 percent confidence, between 56.9 percent and 65.1 percent. C/ Too few ases to report. #### Dropping Out of Special Education For the 1986-87 school year, States reported to OSEP that one quarter of the special education school exiters were dropouts (Table 14). Fifty-five percent of 16 year-old school leavers dropped out, as did 34 percent of 17 year-old school leavers (Table 16). More students who have serious emotional disturbances exited by dropping out (42 percent), than by any other means. This is the only handicapping condition for which more dropouts are reported than graduates (see Table 15). Twenty-six percent of students with learning disabilities exited by dropping out. Handicapping conditions with low percentages for exiting by dropping out include deaf-blind, multihandicapped, hard-of-hearing and deaf, and visually handicapped students. The NLTS, on a sample of 3,045 special education exiters, reported a dropout rate of .36 percent for school years 1985-86 and 1986-87. Some of the differences between OSEP's dropout rate of 25 percent and the rate of 36 percent reported by the NLTS can be attributed to the different age ranges for each set of data. States currently report data to OSEP for students aged 16 through 21, while the NLTS obtained data on students aged 15 through 26. Also, it can be assumed that special education dropouts make up a large percentage of the exits reported to OSEP by the States within the category other reasons for exit. In general, this category reports students who are no longer receiving special education services. But the specific reasons for their exit is unknown, as well as special education students who died during the school year. For school year 1986-87, States reported 27,955 students, or 13 percent, of the school leavers within this category. The dropout rates reported in studies done on the State and local level fall into a range similar to these national studies. State studies have reported dropout rates that range from 31 percent for mildly impaired youth in several districts in Florida (Fardig, et al., 1985) and 34 percent in Vermont (Hasazi, Gordon, and Roe, 1985) to 40 percent for special education students overall in New Hampshire (Lichtenstein, 1988). In urban districts, the rates appear to be higher. Dropout rates for youth with learning disabilities in urban areas have been reported as high as 42 percent (Cobb and Crump, 1984), 47 percent (Levin, Zigmond, and Birch, 1985), 50 percent (Edgar, 1987), and 53 percent (Zigmond and Thornton, 1985). Although special education students drop out of school at a higher rate than their nondisabled peers (rates range from a low of 14 percent for the gene. I youth population as reported by the National Center for Educational Statistics, to a high of 18 percent as reported by the U. S. Department of Labor), their reasons for dropping out are largely the same. Poor academic performance, presence of a limiting condition, not liking school, and disciplinary problems are cited as major reasons why nondisabled students drop out of school (see Barro and Kolstad, 1986; NCES, 1986a; Rumberger, 1983). OSEP's NLTS data provide similar findings for special education students (Table 18). The reasons most commonly cited by parents for youth dropping out of school are that they do not like school (30.4 percent) and/or are not doing well in school (28.1 percent). These findings are consistent with recent studies of special education dropouts in California (Jay and Padilla, 1987) and Florida (Project Transition, 1986). In the California study, educators described special education dropouts as students who were failing in school, were not well integrated socially, had poor attendance, and did not see school as relevant to their lives. The NLTS reports other reasons specific to youth with particular disabilities. Among youth with emotional disturbances, for example, behavior problems are cited as the reason for 26.8 percent of such youth dropping out of school. Health or disability-related problems are cited by parents of about half of health impaired youth and about 40 percent of youth with multiple handicaps. In addition to describing reasons for dropping out of school, research has demonstrated several characteristics of youth and their families that relate to the propensity to drop out. For the general youth population, research has documented significantly higher dropout rates for males, youth from low-income families, minorities, and youth in urban areas (see U. S. Bureau of the Census, 1987a and 1987b; NCES 1986a; U. S. GAO, 1986; Rumberger, 1983). However, the NLTS reports that for special education students, gender does not seem to be related to dropping out (Table 19). There is no significant difference between males and females in their dropout rate (37.5 percent vs. 33.5 percent). Neither is there a significant difference based on ethnicity (Table 19). OSEP NLTS findings also show that socioeconomic status, as measured by household income and head of household education, is strongly related to the dropout rate for youth with disabilities, as for nondisabled students (Table 19). For example, the dropout rate is 42 percent among youth from families with an income of under \$12,000 per year but only 19.7 percent for those whose families have an income of more than \$25,000 per year. Similarly, 43.7 percent of youth from households whose head was not a high school graduate drop out, compared with 18.1 percent of youth from households whose head completed four or more years of college. Youth in urban areas drop out at a significantly higher rate than those in suburban areas; there is no significant difference between dropout rates for rural youth and others. TABLE 18 Reasons Cited by Parents for Dropping Out of Secondary School Among Youth with Oisabilities | Reason for Dropping Out | Primary Handicapping Condition | | | | | | | | | | | | |---------------------------------|--------------------------------|----------------------|--------------------------|----------------------|--------------------|----------------------|--------------------|------|-----------------|---------------------------------|--------------------|-----------------------| | | Total | Learning
Oisabled | Emotionally
Oisturbed | Mentally
Retarded | Speech
Impaired | Visually
Impaired | Hard of
Hearing | Deaf | Deaf/
Blind | Orthoped-
ically
Impaired | Health
Impaired | Multi-
handicapped | | Percentage of youth reported by | , | | | | | | | | | | | _ | | parents to have dropped out of | | | | | | | | | | | | | | secondary school because of: | | | | | | | | | | | | |
| Pregnancy/childbearing | 7.8 | 8.9 | 5.8 | 6.7 | 0.0 | 24.0 | 34.2 | 15.4 | <u>a</u> / | 0.0 | 2.0 | 0.0 | | Poor grades, not doing well | | | | | | | | | | | | 0.0 | | in school | 28.1 | 32.7 | 19.1 | 26.3 | 30.0 | 15.7 | 12.6 | 11.3 | a/ | 15.6 | 8.9 | 0.0 | | Wanting/needing a job | 9.4 | 10.9 | 5.0 | 12.0 | 0.0 | 0.0 | 7.0 | .0 | _
a/ | 0.0 | 0.0* | 0.0 | | Hoving | 1.2 | 0.0 | .7 | 5.5 | 10.0 | 0.0 | 1.5 | 2.6 | _
<u>a</u> / | 4.2 | 4.2 | 0.0 | | Didn't like school | 30.4 | 31.2 | 32.3 | 24.9 | 41.7 | 29.9 | 25.6 | 38.6 | <u>a</u> / | 21.5 | 19.6 | 17.9 | | Illness/disability | 5.2 | 2.8 | 6.9 | 7.7 | 4.2 | 16.4 | 13.3 | 3.5 | <u>a</u> / | 32.7 | 49.1 | 39.6 | | Behavioral proble | 16.6 | 14.4 | 26.8 | 13.6 | 12.1 | 0.0 | 3.3 | 2.6 | <u>a</u> / | 0.0 | 4.9 | 4.4 | | Didn't get program youth | | | | | | | | | _ | | | | | wanted | 3.3 | 5.0 | 1.2 | 0.0 | 0.0 | 5.3 | 3.8 | 2.6 | <u>a</u> / | 0.0 | 0.0 | 10.3 | | Other | 33.4 | 38.9 | 28.0 | 19.3 | 40.6 | 17.2 | 29.1 | 40.9 | _/
a/ | 34.4 | 18.5 | 50.3 | | (Number of respondents) | 363 | 88 | 92 | 44 | 19 | 14 | 24 | 20 | 2 | 21 | 16 | 23 | a/ Numbers too small to report. Source: OSEP National Longitudinal Transition Study, SRI International, Oecember, 1988; data collected in 1987. TABLE 19 Factors Associated with Dropping Out of Secondary School for Youth with Disabilities | Individual/Family Characteristics | Percentage of Exiters Who Dropped Out | |--|---------------------------------------| | Gender | | | Male | 38 | | Female | 34 | | Urbanicity | | | Urban | 40 | | Suburban | 29 | | Rural | 36 | | Ethnicity | | | White | 34 | | Black | 36 | | Hispanic | 44 | | Other | 23 | | Household income | | | <\$12,000 per year | 42 | | \$12,000 to \$25,000 per year | 38 | | >\$25,000 per year | 20 | | Head of household education | | | Not a high school graduate | 44 | | High school graduate | 27 | | Some college courses or 2-year college degree | 28 | | College degree or more (graduate courses, graduate | 20 | | degree) | 18 | Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. #### Aging Out of Special Education OSEP State-reported data for the 1986-87 school year show that 5,351 handicapped students left school because they had reached the maximum age for which special education services are provided (Table 14). This number of stuć...ts represented about 3 percent of the total exiting population and includes students ages 17 to 25. Predictably, most students "age out" of the system (i.e., reach the maximum age) during their 20th of 21st year (see Table 16). The percentages of students aging out of school, by handicapping condition, are highest for students who are deaf-blind, mentally retarded, and multihandicapped at 15 percent, 6 percent, and 4 percent, respectively. While Federal funds are available to students in special education programs through the age of 21, State mandates for upper age limits for special education service eligibility vary widely (see Table 20) (NASDSE, 1988). The majority of States (23) provide special education services through the age of 20 (up to age 21), or through the age of 21 (22 States). In most States, if students with handicaps complete their prescribed program by graduating, receiving a certificate of completion, or otherwise meeting State established criteria for program completion -- eligibility for special education terminates, even if the student has not reached the maximum age. Additionally, in some States, services to students with handicaps may extend beyond the mandated age if districts also serve nonhandicapped students to a later age. #### Anticipated Services Section 618(b)(3) of the EHA requires OSEP to report data on the number of types of anticipated services for handicapped children and youth exiting the educational system. States reported that approximately 34 percent of the anticipated services will be needed by students with mental retardation. Approximately 32 percent and 19 percent of the anticipated services will be needed by exiting students with learning disabilities and emotional disturbances, respectively. Fewer than 5 percent of the services that the States have anticipated will be needed by exiting students in the speech or language impaired, other health impaired, visually handicapped, or deaf-blind exiting categories (see Appendix A, Table AE1). The type of services most frequently needed for disabled youth leaving the special educational system were vocational (Table 21). Vocational/training services were the most needed service for students in the learning disabilities, mentally retardation, multihandicapped, and visually handicapped categories who were exiting the system in 1986-87. Vocational rehabilitation evaluative services were identified as most needed by exiting students with speech and other health impairments. And, vocational placement was identified as most needed by students categorized as orthopedically impaired and hard of hearing and deaf. States anticipated counseling as the service most needed by existing students categorized as emotionally disturbed or deaf-blind (see Appendix A, Table AEI). #### TABLE 20 # State Mandates for Upper Age Limit for Service Eligibility (1988) Children with handicaps are eligible for special education and related services through the ages listed below: Through Age 17 Indiana Through Age 18 Montana Through Age 19 Maine Through Age 20 Alabama Colorado Hawaii Iowa Louisiana Minnesota Missouri New Hampshire North Dakota Rhode Island South Dakota Arkansas Delaware Idaho Kentucky Maryland Mississippi Nebraska North Carolina Oregon South Carolina Wisconsin Through Age 21 Wyoming Virginia Alaska California District of Columbia Illinois Massachusetts New Jersey New York Oklahoma Tennessee Utah Arizona Connecticut Georgia Kansas Nevada New Mexico Chio Pennsylvania Texas Vermont Washington Table 20 (continued) Through Age 22 West Virginia Through Age 23/24: None Through Age 25 Michigan Other Florida - Children are eligible for 13 years of schooling beginning in kindergarten. #### Notes: - 1. In most States, eligibility for special education and related services terminates upon graduation or program completion as defined in State policy (e.g., fulfillment of IEP goals and objectives, or receipt of special diploma or certificate of completion). If a student does not graduate or complete the program, eligibility continues through the age indicated. - 2. In most States, students who are still in a program when they reach the upper age limit remain eligible to receive special education and related services through the end of that school term or year. - 3. In most States whose upper age mandate is lower than the Federal mandate (through the age of 21), States may permit the continuation of services beyond the age mandated using Federal and local funds. Source: NASDSE/Forum, Fall, 1988. TABLE 21 Types of Services Anticipated to be Needed in 1987-88 by Students Aged 16 Years and Older Exiting the Educational System During School Year 1986-87 | | 19 | 987-88 | |--|---------|------------| | Service Type | Number | Percentage | | Counseling/guidance | 64,631 | 14.0 | | Transportation | 19,627 | 4.3 | | Technological aids | 8,269 | 1.8 | | Interpreter services | 2,550 | 0.6 | | Reader services | 4,795 | 1.0 | | Physical/mental restoration | 11,181 | 2.4 | | Family services | 24,153 | 5.2 | | Independent living | 23,511 | 5.1 | | Maintenance | 19,212 | 4.2 | | Residential living | 11,574 | 2.5 | | Vocational training | 75,229 | 16.3 | | Postemployment services | 26,190 | 5.7 | | Transitional employment services | 35,247 | 7.7 | | Vocational placement | 66,879 | 14.5 | | Evaluation of vocational rehabilitation services | 57,648 | 12.5 | | Other services | 9,538 | 2,1 | | Tota l | 460,234 | 100.0 | Source: OSEP State Reported Data Produced by ED/SEP Data Analysis System (DANS) October 1, 1988. States have reported several problems in collecting anticipated services data. One critical problem is that often the data are supplied by secondary school teachers who may be unfamiliar with adult services. To improve the data on anticipated services, OSEP has funded the American Institute for Research and the Research Triangle Institute to develop alternative approaches to data collection. These projects are exploring the possibility of asking teachers to supply data on characteristics of exiting students. The services needed by the students will then be inferred from the descriptive information supplied by the teachers. #### Participation in Postsecondary Education Data from the OSEP NLTS provide, for the first time, information on postsecondary course taking for the special education population. The study reports that fewer than 15 percent of special education exiters who have been out of secondary school one to two years participated in postsecondary education or training in the previous year (see Table 22). There is no significant difference in participation between youth out of secondary school less than one year and those out of school longer. Vocational or trade schools are the most commonly attended postsecondary institutions, with 8.1 percent of exiters reportedly enrolled in the year before they were interviewed. Almost 6 percent attend a two-year or community college, while only 2 percent attend a four-year college or university. These figures are significantly below the postsecondary education participation rates for the general youth population. Two years after leaving high school, 56 percent of the sophomore cohort of the High School and Beyond study (Jones, et al., 1986) were involved in postsecondary education or training. The institutions most commonly attended by nondisabled students are four-year colleges (28 percent), followed by two-year colleges (18 percent). Only for vocational or trade schools does the rate of
participation by youth with disabilities approach the rate of other students (10 percent). Because participation rates in postsecondary education are significantly higher for high school graduates than for dropouts (21 percent versus 5 percent), the relatively higher dropout rate for special education students contributes to the relatively lower rate of postsecondary education participation. Data from the NLTS show that when special education students do attend postsecondary educational institutions, they do not do as well as nondisabled students, as measured by the grades they receive. Parents report that 26 percent of youth with disabilities earn mostly As or Bs in their postsecondary education, compared to 52 percent of nondisabled students (Jones, et al., 1986). Among youth with disabilities, 26 percent earn less than a C average, compared with 5 percent of nondisabled students. TABLE 22 Postsecondary Education Participation of 1985-86 Special Education Exiters #### Percentage of 1985-86 Exiters Taking Cours29 From | Handicapping Condition | Any Postsecondary institution | | | Vocational/
Trade School | | 2•Year College | | r College | Sample Size | |-------------------------|-------------------------------|-------------------|------|-----------------------------|------|-------------------|------|-----------|-------------| | All conditions | 14.6 | (1.95) <u>a</u> / | 8.1 | (1.50) <u>a</u> / | 5.9 | (1.30) <u>a</u> / | 2.1 | (0.79)a/ | 1,265 | | Learning disabled | 16.7 | (4.67) | 9.6 | (3.69) | 6.9 | (3.17) | 1.8 | (1.66) | 245 | | Emotionally disturbed | 11.7 | (5.50) | 8.8 | (4.85) | 4.1 | (3.40) | 1.3 | (1.94) | 131 | | Mentally retarded | 5.8 | (3,58) | 4.3 | (3.10) | 1.2 | (1.67) | .6 | (1.18) | 164 | | Speech impaired | 29.3 | (9.79) | 7.0 | (5.49) | 19.3 | (8.49) | 8.3 | (5.94) | 83 | | Visually impaired | 42.1 | (9.23) | 2.9 | (3.14) | 15.2 | (6.71) | 27.5 | (8.34) | 110 | | Deaf | 38.5 | (7.69) | 7.0 | (4.03) | 19.0 | (6.20) | 15.2 | (5.67) | 154 | | Hard of hearing | 30.1 | (8.95) | 11.6 | (6.25) | 12.7 | (6.49) | 7.0 | (4.98) | 101 | | Orthopedically impaired | 28.0 | (8.47) | 9.0 | (5.40) | 10.4 | (5.76) | 9.5 | (5.53) | 108 | | Health impaired | 30.7 | (11.21) | 13.2 | (8.23) | 12.1 | (7.93) | 7.6 | (6.44) | 65 | | Multihandicapped | 3.8 | (4.27) | .9 | (2.11) | 4.0 | (4.38) | .2 | (1.00) | 77 | | Deaf/blind | 8.3 | (10.41) | 8.8 | (10.69) | 0.0 | • | 0.0 | • | 27 | g/ Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. ### THE EMPLOYMENT STATUS AND OUTCOMES OF YOUTH WITH HANDICAPS WHO ARE IN TRANSITION The significant unemployment and underemployment of youth and adults with handicaps in the United States have major implications for their personal futures, as well as for society as a whole. The 1978 Survey of Disability and Work (U.S. HHS, SSA, 1978), a national study on the work status of persons with disabilities, reported that among 22 million persons aged 18 to 64 who were estimated to have work disabilities in the summer of 1978, 12 million were not in the work force. Of the 10 million handicapped persons in the labor force, the unemployment rate was 7 percent, compared with 4.5 percent for the nonhandicapped population. Additionally, part-time and part-year employment were more common among employed disabled persons than among the nondisabled population. Recent data from the NLTS and findings from several follow-up studies focusing on the special education population, highlight the importance of the employment of youth while still in secondary school as well as the role of employment for youth who are no longer in secondary school. #### Employment of Youth in Secondary School For students with disabilities, having paid employment during secondary school has a strong relationship to the ability to obtain a paid ob upon leaving school (Hasazi, et al., 1985). According to OSEP's NLTS, paid employment is a common experience for youth while they are still in secondary school: 42 percent of youth with disabilities are reported by parents to be holding some kind of a paid job, including paid work study, sheltered workshop, or competitive employment (see Appendix C, Table C.3). This figure is similar to the 44 percent of the general population of in-school youth who were employed during a one-month period (U.S. Bureau of Labor Statistics, 1986). Among in-school youth with disabilities, about 7 percent have paid work study jobs, 27 percent have part-time competitive employment, and 8 percent of youth work full time in competitive employment (see Appendix C, Table C.3). Youth with orthopedic or multiple impairments are significantly less likely to have paid employment while in secondary school than youth with milder disabilities. Among employed in-school youth with disabilities, 23 percent work fewer than 10 hours per week and 25 percent work 35 or more hours per week. Employed in-school youth are most likely to be working at lawn work or odd jobs (18 percent); as waiters, busboys, or cooks (17 percent); at babysitting or child care (12 percent); or at other manual labor, including sheltered workshop activities (30 percent). Their average pay is \$3.48 per hour, just above minimum ¹⁹The figure for the general population of youth covers a one-month period (October 1985). National Transition Study figures include summer employment; if fall employment had been measured, lower employment rates may have been found. wage at the time of the interview, however, 25 percent of in-school youth earn less than \$3.00 per hour. On average, the longest job they have held lasted 10.3 months. ### Employment of Youth No Longer in Secondary School When youth leave secondary school, employment takes a more central role for a greater proportion of youth. NLTS data reveal that, as expected, out-of-school youth are significantly more likely than those still in secondary school to be working for pay. However, even after leaving secondary school, fewer than half of youth with disabilities find competitive paid jobs (this does not include paid work-study jobs or paid sheltered employment). Overall, 23 percent of youth with disabilities who have been out of school less than one year work part time for pay and 22 percent work full time (see Appendix C, Table C.4). Employment rates are not significantly different for youth who have been out of secondary school more than one year; 17 percent have part-time paid jobs and 29 percent work full time for pay, as shown in Table 23. The finding of the NLTS that only about half of disabled youth out of secondary school more than one year are working for pay is similar to an employment rate of 50 percent reported in an early study of special education exiters in Washington (Gill, 1984) and to rates approaching 60 percent reported in studies in Colorado and in Washington (Mithaug and Horiuchi, 1983; Edgar, Levine and Maddox, 1986). The rate of full-time employment found in the OSEP Longitudinal Study (29 percent) is also similar to rates in studies of special education exiters in Colorado (32 percent; Mithaug and Horiuchi, 1983), and marginally lower than reported by studies in Vermont (37 percent; Hasazi, Gordon, and Roe, 1985) and Virginia (42 percent; Wehman, Kregel, and Seyfarth, 1985). Employment levels for youth with disabilities nationally are markedly below employment rates for nondisabled youth. In the general population of youth 16 to 21 years of age and not in secondary school, 62 percent work for pay (Borus, 1984), compared with 46 percent of youth with disabilities as reported by the NLTS. Only among youth with learning disabilities does the employment rate (57 percent employed for pay) approach the level of their nondisabled peers. According to NLTS data, several factors appear to relate to the propensity to find full-time paid employment among disabled youth who have been out of secondary school more than one year. Males are significantly more likely than females to be working full time (see Appendix C, Table C.4) as are youth in urban areas compared with those in suburban communities. Youth who are white and from families with higher incomes are also more likely to be employed full time. However, there is no significant relationship between the educational level of the head of household and youths' full-time employment. High school graduates have a significantly higher rate of full-time employment than those who age out or drop out. Hence, the fact that the dropout rate for youth with disabilities is TABLE 23 Employment Status of Youth with Disabilities Who Are Out of Secondary School More than One Year | | | Percentag | ge of Yo | outh Worki | ng for Pay | |-------------------------|------|-----------|----------|----------------------|-------------| | Handicapping Condition | Pa | art Time | Full | Time | Sample Size | | All conditions | 17.2 | (2.03)2/ | 29.2 | (2.45) ^{a/} | 1,326 | | Learning disabled | 19.3 | (4.90) | 37.9 | (6.03) | 249 | | Emotionally disturbed | 21.5 | (6.90) | 18.5 | (6.53) | 136 | | Mentally retarded | i1.6 | (4.76) | 19.8 | (5.92) | 174 | | Speech impaired | 21.2 | (8.64) | 28.8 | (9.57) | 86 | | Visually impaired | 14.3 | (6.48) | 10.0 | (5.56) | 112 | | Deaf | 14.7 | (5.56) | 23.6 | (6.66) | 156 | | Hard of hearing | 22.6 | (8.20) | 22.9 | (8.24) | 100 | | Orthopedically impaired | 12.6 | (6.09) | 1.3 | (2.08) | 114 | | Health impaired | 14.9 | (8.66) | 13.9 | (8.41) | 65 | | Multihandicapped | 4.4 | (3.94) | 1.3 | (2.18) | 104 | | Deaf-blind | 9.5 | (10.49) | 0.0 | - | 30 | $[\]underline{a}$ / Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. Source: OSEP National Longitudinal Transition Study, SRI
International, December, 1988. higher than that for nondisabled youth may translate into a reduced ability to compete for full-time employment when disabled youth leave school. The average wage for youth who have been out of school more than one year is \$4.35, as Table 24 shows. This figure is about \$1.00 per hour above the wages earned by in-school youth with disabilities. About 12 percent of youth with disabilities continue to earn less than \$3.00 per hour more than one year after they leave high school, and about 21 percent earn more than \$5.00 per hour. These wage levels for youth nationally in 1987 are very similar to those reported in Vermont for 1984; then, 75 percent of special education exiters in Vermont earned less than \$5.00 per hour (Hasazi, Gordon, and Roe, 1985), compared with 79 percent for youth nationally in 1987. However, a study in Virginia showed that 75 percent of special education exiters in 1984 earned less than \$3.00 (Wehman, Kregel, and Seyfarth, 1985), compared to 12 percent for youth nationally in 1987. There is only about a \$1.00 per hour difference in average hourly wage between youth with milder handicaps and those who are more severely impaired. For example, youth with learning disabilities average \$4.63 per hour after one year out of high school, compared with \$3.68 for youth with mental retardation and \$3.39 for those with multiple impairments. # THE INDEPENDENT LIVING STATUS AND OUTCOMES OF TRANSITIONING YOUTH WITH DISABILITIES Definitions of independent living range widely, most often depending upon the types and severity of the handicaps under discussion (Harnisch, Chaplin, Fisher, and Tu, 1986). Rusch et al. (1985), for example, define independent living as the transfer from dependence on publicly supported programs to a reliance on integrated community services. Kregel, Wehman, and Seyfarth (1985) define independent living in terms of skills and activities that help to reduce the dependence of the persons with handicaps on others. They emphasize that the extent to which persons with disabilities are able to access ordinary community services, for example, through transportation and shopping skills, and whether they have the skills necessary for integration into the wider community, are measures of their ability to function autonomously. Clowers and Belcher (1979) propose to evaluate independent living over four subcategories: independence in community mobility, in residence, in self-advocacy and self-management, and in social-leisure activity. Comments each of these definitions, independent living means that disabled persons can function within the framework of the community in which they live. #### Skill Level The NLTS explores several aspects of the functional abilities and skills of youth with disabilities, as reported by their farents or guardians. One category of skills includes three basic self-care activities: the ability to dress oneself, Wages Earned by Youth with Disabilities Who Are Cut of Secondary School More Than One Year and Working for Pay | Handicapping Condition | Percentage Earning Hourly | | | | | | |-------------------------|---------------------------|------------|-----------------------|------------|-----------------------|----------------| | | Average
Hourly Pay | <\$3.00 | | >\$5.00 | | Sample
Size | | All conditions | \$4.35 | 11.9 | (2.92) ^a / | 21.0 | (3.67) ^a / | 473 | | Learning disabled | 4.63 | 7.6 | (4.36) | 25.0 | (7.12) | 142 | | Emotionally disturbed | 3.94 | 16.3 | (10.24) | 12.4 | (9.14) | .50 | | Mentally retarded | 3.68 | 24.7 | (11.40) | 11.5 | (8.43) | 55 | | Speech impaired | 4.09 | 13.9 | (10.72) | <u>b</u> / | | 40 | | Visually impaired | 3.12 | <u>b</u> / | | 10.6 | (10.84) | 31 | | Deaf | 4.08 | 3.4 | (5.02) | 6.6 | (6.88) | 50 | | Hard of hearing | 4.08 | 6.5 | (7.12) | <u>b</u> / | | 46 | | Orthopedically impaired | <u>b</u> / | <u>b</u> / | | <u>b</u> / | | 21 | | Health impaired | <u>b</u> / | <u>b</u> / | | <u>b</u> / | | 22 | | Multihandicapped | <u>b</u> / | <u>b</u> / | | <u>b</u> / | | 11 | | Deaf-blind | <u>b</u> / | <u>b</u> / | | <u>b</u> / | - | | a/ Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. Source: OSEP National Longitudina, Transition Study, SRI International, December, 1988. b/ Too few cases to report. feed oneself, and get around places outside the home. Parents were asked to report whether youth perform these activities "very well," "pretty well," "not very well," or "not at all well." Assigning a value of 4 for "very well," decreasing to 1 for "not at all well," parents rated the self-care skills on a summative scale ranging from 3 to 12 (Table 25). Overall, 86 percent of youth perform all three skilis very well (that is, have a scale score of 12). However, this overall score is dominated by the prevalence of youth with learning disabilities in the disabled population, youth who typically have no trouble performing these kinds of activities. Scores are significantly lower for youth with other kinds of disabilities. For example, only 52 percent of youth with visual impairments and 42 percent of youth with ort/opedic impairments perform self-care skills very well; the figure drops to 35 percent for youth with multiple handicaps and to 21 percent for youth who are deaf-blind. (Scores for the components of the scales reported here are found in Appendix C, Table C.6.) Parents also rated youth on a set of abilities related to applying basic mental process is to daily living. These functional mental skills included the ability to look up telephone numbers and use the telephone, tell time on a clock with hands, read and understand common signs, and count change. Scoring ranged from 4 (ability to do each skill "very well"), to 1 (if youth did an activity "not at all well"), producing a summative scale ranging from 4 to 16. These kinds of functional mental skills clearly present more difficulty for youth in all disability categories, as shown in Table 25. Overall, 40 percent of youth with disabilities perform all 4 functional mental skills very well (have a scale score of 16). The percentage of youth performing these skills very well ranges from 55 percent of youth with speech impairments and 50 percent of youth with emotional disturbances to 8 percent of youth with multiple impairments and 5 percent of youth who are deaf-blind. Among the four skills measured by the scale, looking up telephone numbers and using the telephone presents the greatest difficulty (see Appendix C, Table C.7). #### Residential Independence OSEP's National Longitudinal Transition Study data indicate that almost 95 percent of youth with disabilities who are still in secondary school live at home with a parent, as is true for nondisabled youth (94 percent; U.S. Bureau of the Census, 1987c). Youth who have left secondary school are more likely to leave their parents' home and establish other living arrangements. Among youth who have been out of secondary school 1 year or less, 82 percent still live with parents (see Appendix C, Table C.8); this figure drops to 69 percent of youth who have been out of school more than 1 year. These figures are very similar to the 68 percent rate of living at home among special education graduates in Colorado (Mithaug and Horiuchi, 1983) and are lower than the 82 percent rate reported by a study in Vermont (Hasazi, et al., 1985). Longitudinal Study data show a higher percentage of youth still living at home after high school than for nondisabled youth (50 percent of High School TABLE 25 Percentage of Youth Reported by Parents to Perform Self-Care Skills and Functional Mental Skills Very Well | | | ry Well" | | | | |-------------------------|------|------------------------------|------|-------------------------------------|-------------| | | | -Care
ills ² / | | ctional
al Skills ^b / | Sample Size | | All disabled youta | 86.4 | (0.83)=/ | 40.4 | (1.19)5/ | 6,586 | | Learning disabled | 95.4 | (1.36) | 46.0 | (3.23) | 912 | | Emotionally disturbed | 94.1 | (1.90) | 49.7 | (4.02) | 593 | | Mentally retarded. | 67.4 | (3.13) | 22.5 | (2.79) | 860 | | Speech impaired | 91.8 | (2.53) | 54.3 | (4.59) | 452 | | Visually impaired | 51.6 | (3.72) | 21.5 | (3.05) | 695 | | Deaf | 83.4 | (2.68) | 34.0 | (3.41) | 743 | | Hard of hearing | 92.3 | (2.04) | 43.3 | (3.78) | 659 | | Orthopedically impaired | 42.3 | (3.86) | 40.2 | (3.83) | 628 | | Other health impaired | 65.3 | (4.60) | 48.4 | (4.83) | 411 | | Multihandicapped . | 34.5 | (3.94) | 8.4 | (2.30) | 559 | | Deaf/blind | 21.0 | (9.28) | 5.3 | (5.10) | 74 | a/ Seif-care skills include dressing oneself, feeding oneself, and going places outside the home, for example, to a neighbor's house or a nearby park. Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. b/ Functional mental skills include looking up telephone numbers and using the telephone, counting change, telling time on a clock with hands, and reading common signs. c/ Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. and Beyond seniors still lived at home two years after leaving high school (NCES, 1986b). As shown in Table 26, NLTS data indicate that 17 percent of youth who have been out of school more than one year have established an independent living situation (live alone, with a spouse or roommate, in a college dormitory, or in military housing). Youth with relatively mild impairments are more likely to attain independent living status. For example, 22 percent of youth with learning disabilities and 20 percent of youth who are deaf live independently, compared with 9 percent of youth with mental retardation and about 3 percent of youth with multiple impairments or who are deaf-blind. For most
categories of youth, the percentage living independently after more than one year out of school is significantly higher than the percentage among youth who have been out of school one year or less, suggesting a trend toward greater independence. For youth who are not already living independently, parents expect that the majority of them eventually will live away from home, on their own, without supervision. Table 27 indicates that 78 percent of parents believe such youth "definitely will" or "probably will" live independently in the future. When data are analyzed by handicapping condition, expectations are significantly lower for categories of youth whose skill levels are lower, as demonstrated in earlier tables, including the multiply handicapped, mentally retarded, and orthopedically and health impaired. Even among youth with learning disabilities, speech impairments, and who are hard of hearing, from 10 to 15 percent of parents doubt that the youth will be able to live independently, without supervision. If these expectations accurately reflect the youths' futures, a question is raised as to whether there will be alternative living arrangements for these youth in later years as their parents age and the youth are no longer able to live at home. #### Financial Independence According to data from the NLTS, among youth with disabilities who are still in high school, a large majority are becoming responsible for their own money (see Appendix C, Table C.9). Among in-school youth, 76 percent receive an allowance or other money they control. Only among youth categorized as multihandicapped, or deaf-blind, does this percentage fall below half the youth in a disability category. Among out-of-school youth, only 41 percent have a savings account, and only about 6 percent of youth have a checking account or credit cards. More than half the youth have none of these forms of financial responsibility, regardless of their primary handicapping condition. These findings are similar to a report of the Colorade study that only 7 percent of special education exiters had a checking account (Mithaug and Horiuchi, 1983). Even when youth live independently, the NLTS data reveal that more than one in five still regularly receive money for their living expenses from family members. TABLE 26 Percentage of Out-of-School Youth with Disabilities Who Live Independently | Handicapping Condition | Out-of-Scho | Percentage of Exiters Out-of-School >1 Year Who Live Independently ^a / | | | |-------------------------|-------------|---|-------|--| | All disabled youth | 17.3 | (2.00) ^b / | 1,378 | | | Learning disabled | 22.0 | (5.98) | 255 | | | Emotionally disturbed | 15.1 | (5.95) | 139 | | | Mentally retarded | 9.2 | (4.19) | 183 | | | Speech impaired | 13.2 | (7.03) | 89 | | | Visually impaired | . 26.0 | (7.91) | 118 | | | Deaf | 20.2 | (6.16) | 163 | | | Hard of hearing | 16.6 | (7.15) | 104 | | | Orthopedically impaired | 11.8 | (5.82) | 118 | | | Other health impaired | 15.8 | (8.61) | 69 | | | Multihandicapped | 3.1 | (3.25) | 109 | | | Deaf/blind | 3.4 | (6.38) | 31 | | $[\]underline{a}$ / Independent living includes living alone, with a spouse or roommate, in military housing, or in a college dormitory. Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. $[\]underline{b}$ / Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. TABLE 27 Percentage of Parents Reporting Youth Are Likely to Live Independently in the Future | Primary Handicapping Condition | Perce | Percentage ^a / | | | |--------------------------------|-------|---------------------------|-------|--| | All disabled youth | 78.4 | (1.05) <u>b</u> / | 5,897 | | | Learning disabled | 90.0 | (2.08) | 798 | | | Emotionally disturbed | 84.3 | (3.12) | 522 | | | Mentally retarded | 52.1 | (3.51) | 778 | | | Speech impaired | 82.4 | (3.80) | 385 | | | Visually impaired | 71.2 | (3.49) | 648 | | | Deaf | 82.4 | (2.87) | 678 | | | Hard of hearing | 85.0 | (2.91) | 579 | | | Orthopedically impaired | 52.5 | (4.16) | 553 | | | Other health impaired | 58.3 | (5.10) | 359 | | | Multihandicapped | 21.5 | (3.52) | 522 | | | Deaf/blind | 18.6 | (8.81) | 75 | | a/ Percentage of parents of youth who are not already living independently who report the likelihood that youth will live "away from home, on his/her own, without supervision" in the future as "definitely will" or "probably will." Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. b/ Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. The NLTS also investigated the extent to which the families of handicapped youth are financially independent or are receiving benefits or payments from various public programs. Because 35 percent of families of youth with disabilities report annual household incomes of less than \$12,000 and another 33 percent have annual incomes of less than \$25,000, participation in public assistance programs is common (see Appendix C, Table C.9). Overall, 53 percent of families receive benefits from some public benefit program, with the highest participation rates being in Food Stamps (24 percent) and Medicaid or similar government health benefit programs (22 percent). Fourteen percent of families receive supplemental Security Income (SSI) and 10 percent receive Supplemental Security Disability Income (SSDI). About 12 percent of families received Aid to Families with Dependent Children (AFDC), and 11 percent receive public assistance. #### Social Integration Personal relationships and affiliations with groups that share common interests enhance the quality of life. Table 28 presents data on several aspects of social integration for youth with disabilities who are in secondary school, out of secondary school up to one year, and out of school more than one year. Among youth who are still in school, 43 percent belong to some kind of school or community group, with sports teams being the most common kind of affiliation. Group participation rates are highest for in-school youth who have speech or visual impairments or who are deaf, and lowest for those who have mental retardation, emotional disturbance, health impairments, or multiple handicaps (see Appendix C, Tables C.10 and C.11). National Longitudinal Transition Study data indicate that, overall, youth with disabilities maintain group affiliations while in school at a significantly lower rate than their nondisabled peers (High School and Beyond Study, NCES, 1986c).²⁰ Schools apparently provide an important context for group affiliations, which drop significantly once youth leave school. Only 29 percent of youth out of school up to one year and 19 percent of youth out of school more than one year belong to a school or community group of any kind. This pattern of reduced involvement for out-of-school youth holds for youth in all disability categories (see Appendix C, Tables C.10 and C.11). Involvement with individual friends appears to be more common than group membership. About half of youth are reported by parents to get together with friends outside of class 4 or more times per week, and only about 10 percent see friends less than once per week. There are no significant differences in involvement with friends between in-school and out-of-school youth. Youth with ²⁰The Parent/Youth Survey for NLTS incorporated questions from NCES's High School and Beyond Study, in order to make comparisons between handicapped and nonhandicapped populations more reliable. TABLE 28 Social Experiences of Youth with Disabilities | | Secondary School Enrollment Status | | | | | | |--|------------------------------------|----------------------------|--------------------------|--------------------------------------|---------------------------|--------------------------------------| | | In So | chool | Out of ≤ 1 | School
Year | Out of | | | Percentage of youth
belonging to a school or
community group
(number of
respondents) | 43.0
4,297 | (1.48)ª/ | 29.2
1,281 | (2.49)ª/ | 18.7 | (2.17) ^{a/} | | Percentage of youth getting together with friends: | | | | | | | | Less than once/week Once a week 2 to 3 times a week | 13.6
10.9
25.3 | (1.04)
(0.94)
(1.32) | 11.5
11.4
28.2 | (1.79)
(1.78)
(2.53) | 9.3
11.7
31.0 | (1.67)
(1.85)
(2.66) | | 4 to 5 times a week More than 5 times a week | 16.6
33.6 | (1.13) | 14.3
34.6 | (1.95) | 14.8
33.0 | (2.04) | | (number of respondents) | 4,190 | | 1,218 | ` , | 1,163 | (2.70) | | Percentage of youth who are: | | | | | | | | Single, never married Engaged Married Divorced/separated (number of |

 | | 97.3
1.1
1.3
.4 | (1.08)
(0.69)
(0.75)
(0.42) | 87.6
1.8
10.4
.2 | (1.97)
(0.79)
(1.82)
(0.27) | | respondents) | | | 871 | | 1,078 | | | Percentage of youth who have ever been arrested (number of | 9.0 | (0.86) | 16.5 | (2.03) | 21.0 | (2.26) | | respondents) | 4,299 | | 1,280 | | 1,245 | | a/ Using a 2-tailed test, the sampling errors have been calculated at a 95 percent confidence level. Confidence limits are included in parentheses following each percentage. Source: OSEP National Longitudinal Transition Study, SRI International, December, 1988. learning disabilities or emotional disturbances are most active with friends, and those with orthopedic or multiple impairments get together least often with friends. For youth no longer in secondary school, a further measure of social integration is marital status. Among youth out of school up to one year, 2 percent are engaged,
married, or living with someone of the opposite sex; this figure increases to 12 percent of youth who have been out of school more than one year. This compares with 8 percent of the general youth population (U.S. Bureau of the Census, 1986c). There is some variation in marital status for youth in different disability categories. A final measure of social integration involves the extent which youth with disabilities are arrested for committing crimes. People are most likely to experience arrest in the adolescent years; about 10 percent of all youth between the ages of 15 and 25 nationwide have been arrested (Federal Bureau of Investigation, 1986). Among youth with disabilities who are still in school, 9 percent have been arrested. This figure increases significantly for out-of-school youth: 17 percent of those out of school up to one year and 21 percent of those out of school more than one year have been arrested. Much of this seemingly high arrest rate is attributable to youth with emotional or behavioral problems; among youth with emotional problems, 27 pecent of those who have been out of school one year or less and 44 percent who have been out of school more than one year have been arrested. Youth with learning disabilities have an arrest rate generally equivalent to the total sample of youth with disabilities. Arrest rates for youth in other categories who have been out of school more than one year range from no arrests to about 14 percent. #### SUMMARY Some significant findings have emerged from this examination of OSEP's National Longitudinal Transition Study and other sources of data. Education: The majority of special education students graduate; moreover, the majority who graduate do so with high school diplomas. These youths drop out, however, at higher rates than the general youth population, and their vulnerability to dropping out of school is directly linked to the socioeconomic status of their families. Attendance in postsecondary school is considerably lower than that of the general youth population: one year after secondary school, approximately 15 percent of youth with disabilities attend postsecondary institutions as opposed to the 56 percent attendance rate of the general population. Employment: Only about half of youth with disabilities who have been out of secondary school more than one year are working for pay in competitive or sheltered employment, compared with a 62 percent employment rate for the general population. Males are more likely than females to obtain jobs, as are youth in urban areas. Youth from families with higher incomes are more likely to be employed full time. High school graduates with disabilities are significantly more likely to obtain full time employment than those who drop out or age out. Independent Living Skills: The majority of youth with disabilities (86 percent) can perform self-care skills successfully. However, skills related to applying basic mental processes to daily living can be performed at the same level of ability by only 40 percent of youth with disabilities. Abilities in both skill areas vary widely by handicapping condition. Almost 95 percent of youth with disabilities who are still in secondary school live at home with a parent, as is true for nondisabled youth (94 percent). With each year out of school, the percentage of disabled youth still living at home declines significantly. Independent living is more common for youth with mild disabilities than with more severe disabilities. About 22 percent of parents of youths with handicaps doubt that their children will ever be able to live independently. More than half of youths with disabilities do not have savings accounts, checking accounts, or credit cards. Even when they live independently, more than one in five still regularly receive money for their living expenses from family members. Among youth still in school, 43 percent belong to some kind of school or community group; however, this participation rate drops by half after more than one year out of school. About half the population of youth with disabilities get together with friends four or more times per week, whether in school (outside of class), or out of school. In the fall of 1990, the OSEP National Longitudinal Transition Study will collect additional data on the transitions of youth with disabilities from a new round of the Parent/Youth Survey and from school records. #### CHAPTER V # PERSONNEL SUPPLY, DEMAND, AND NEED In the years following the passage of the EHA-B, the demand for special education personnel has grown, as States and school districts began to deliver increasingly varied and complex services to school-aged children and to extend services to younger and older children with disabilities. The EHA Amendments of 1983 provided additional Federal discretionary monies to fulfill medel program development for youths 18 through 21 years of age while the 1986 Amendments provided fiscal incentives to offer services to infants, toddlers, and preschoolers, increasing the need for highly trained personnel. The supply of special education personnel is the number of teachers and other staff available for employment to meet the special educational needs of students. The supply of available personnel at the beginning of any school year consists of (a) personnel already employed who are holdovers from the previous school year, (b) newly trained personnel available for employment for the first time, (c) former personnel desiring to re-enter the service delivery system, and (d) qualified individuals who are not employed, but who are eligible for employment. Each of these categories includes both fully certified individuals and those with provisional waivers or emergency certification. The supply of personnel hinges on retention, training, and recruitment. The demand for special education personnel is the number of personnel necessary to mee* *he educational needs of students. Demand is theoretically a function of the number of students served and optimum pupil-to-staff ratios as defined by States and school districts. However, demand is also influenced by available funds, staff configurations, and service delivery models. Need is defined as the difference between supply and demand when demand exceeds supply-a shortage. Differences in State personnel policies, regulations, and definitions make the collection of comparable data very difficult. Although difficulties exist, the Congressionally mandated OSEP annual data collection currently provides the only national data base with measures of personnel employed and needed in special education. In addition, information on individuals trained under OSEP personnel preparation grants provides data on a limited, but important, part of the supply of special educators. The primary purpose of this chapter is to present data on the number of special education teachers and other personnel serving students with handicaps and on the number of personnel trained under Part D of EHA as mandated by Congress. In addition, in response to recent concern as to the quality, accuracy, and comparability of State-reported personnel data, this chapter also explores some recent efforts to conceptualize and measure personnel supply, demand, and need in special education. The chapter ends by presenting the findings of an OSEP study as to the validity, reliability, and comparability of data on personnel needs, a problematic measurement issue. # A CONCEPTUAL FRAMEWORK FOR PERSONNEL NEEDS #### Two Models of Need It is far from straightforward or simple to conceptualize and measure such entities as personnel supply, demand and need. This section presents the recent thinking of several scholars on estimating personnel needs. The Office of Special Education Programs has been examining conceptual frameworks for special education supply and demand that described factors affecting the need for teachers and related services personnel. A framework is useful for illustrating the types of data that are necessary to examine supply and demand issues. One framework developed by Smull and Bunsen (1988) includes two quantitative models: a prevalence-based model and a market-based model. While both models use the same data elements to determine supply, each projects demand somewhat differently. The prevalence-based model (Figure 10) bases demand on the number of certified teachers required to meet educational needs given the current and projected prevalence of special education students. market-based model (Figure 11) bases demand on the number of funded teaching positions available. Both models account for such factors as additions to and attrition from the personnel force, changes in the number of students served, funding levels, and current counts and projections of the number of certified and uncertified personnel. Addition components include: (a) newly trained personnel; (b) previously uncertified personnel who become certified; and (c) returning personnel. Attrition encompasses both personnel who leave the education system and those who take other positions within it. Smull and Bunsen (1988) provide formulas that define the relationships between these various elements of the model. The models thus perform several functions. First, they provide a common framework for discussion of need and the elements that determine it. They also provide a basis for analyzing the interrelationships of these data elements and the affects of changes in their values. The models also allow for "what if" questions--that is, allow users to assess the effects of changing a key element. They also provide a mechanism to review and evaluate available data sets and measures of the key elements. Finally, these models permit the projection of the need for special education teachers. Each of the two models lends itself to certain applications. The prevalence-based model projects the demand for certified personnel where changes in the number of students are
anticipated, or compares the demand for personnel across jurisdictions. Prevalence-based projections are made independently of funding levels. The market-based model of need provides an immediate benchmark for comparing the demand with currently funded supply. A school system can use the FIGURE 10 Projecting The Need For Special Education T ∠chers A Prevalence-Based Model FIGURE 11 Projecting The Need For Special Education Teachers A Market-Based Model two models together to compare the number of personnel positions funded with personnel need based on prevalence of students, and thus, the additional funding required to meet current and projected need. The models may be used separately for different handicapping conditions, applied to an entire State or region, or used to create national estimates of need. When a shortage or need is identified, the framework helps educators weigh the factors causing the shortage and assess the effects of various possible solutions. In addition, this framework can be used to assess the impact of future changes in the number of students served, changes in certification policies, or the adoption of a new special education degree program at a nearby university. Finally, the framework allows decision-makers to compare the relative effectiveness of various policies in addressing shortages in special education personnel. For example, if policymakers want to address a shortage by increasing the number of newly certified teachers, they might assess the effects of creating noncategorical certification requirements on the supply of personnel: this would increase the number of additions, which in turn increases the projected supply (that is, the number of teachers available). #### Measurement Issues One key to utilizing this framework is the measurement of all elements of each model. Smull and Bunsen (1988) note that "as quantitative models, their ability to explore and explicate the key factors in determining need is limited by the quality and the availability of the data needed for each of the elements." The utility of the framework depends on the availability of the data needed and the quality of the data used. Collecting data on such complex parameters as the supply and demand for personnel can be prohibitively expensive and time consuming. Consequently, some researchers have suggested substituting simple, easily collected measures that, although less precise, are less onerous to obtain. For example, Lauritzen proposes adopting the number of new emergency licenses as the best single measure of current teacher need (University of Wisconsin, He considers this measure an efficient means of assessing teacher shortages and argues that the number of newly issued emergency certificates encompasses a host of other factors, including changes in student populations, funding levels, and turnover rates, which are difficult and expensive to measure independently. Campeau and Appleby (1988) recommend using the number of budgeted unfilled vacancies as the best single measure of current, critical need; nowever, they supplement data on vacancies with information on underqualified The study uses measures of need that elaborate on qualitative measures that are often difficult to obtain. Conceptual and practical difficulties multiply when we attempt to compile national estimates of personnel, supply, need, and demand. Data on special education personnel are reported yearly by local officials and are compiled at the State and Federal levels for OSEP. Three measurement problems are: (a) variation among States in definitions and policies; (b) the differences in level at which data are collected; and (c) biases introduced by data collection methods. In addition, State and local autonomy in the provision of educational services make data collection difficult. Definitions of handicapping conditions vary among States, as do certification policies, waiver request procedures, and funding mechanisms. These differences make State-to-State comparisons problematic. Accurate regional and local figures are necessary to plan effectively for changes in the supply and demand for personnel. Attrition rates, the supply of new and returning teachers, specific educational needs and other elements in the framework vary f.om place to place. National estimates are needed to target Federal priorities of personnel training and for assessing interstate needs and solutions. Communication may break down, however, in the reporting of these data due to the differences noted above, leading to confusion in measurement. As a final consideration, the method used to collect data can affect its validity and reliability. The study of personnel-needed data collected by OSEP (Decision Resources Corporation, 1988), reported later in this chapter, probes these issues for personnel-needed data. #### PERSONNEL SUPPLY The supply of special education personnel is the number of teachers and other personnel available to provide services to students. Various factors increase or decrease personnel supply, all of which must be considered when assessing actual supply. To make such assessments, decision makers tend to rely on the most readily available data, generally, the number of persons occupying positions in schools plus the number of newly trained personnel. However, counting personnel employed and trained permits only a limited assessment of personnel supply. Such counts do not reflect a complete picture of the total supply of available, eligible, or potential personnel, nor the impact of demand on the personnel supply (Decision Resources Corporation, 1988; Campeau and Appleby, 1988). Data on fully eligible personnel interested in employment, new arrivals to the region, State or district, and personnel who intend to return to the work force are missing from these counts. In addition, a number of mediating forces influence the rate at which these counts change (i.e., retirement rates, attrition of current personnel). Supply is affected by the number of personnel who are working out of their area of certification; the number of personnel who hold temporary, provisional, or emergency certificates; and the size and availability of a reserve pool of potential personnel. University and State training efforts and local retraining programs affect supply, as well. And finally, supply is also affected by numerous demographic or geographic factors, including type of school district (whether urban, rural, suburban), that have been shown to play a role in the recruitment and retention of other school personnel. Attempts to measure supply are limited by a lack of information about the extent to which such mediating forces affect the counts. Another problem is a lack of basic data on the characteristics of special education personnel. Haggstrom, Darling-Hammond, & Grissmer (1988) point to a multitude of complex factors at the locai, State, and Federal level which interact and affect attempts to measure personnel supply. They propose that any assessment of supply requires--at a minimum--a profile of basic data on age, qualifications, and assignments of teachers, as well as data on the components of the supply pool from which current teachers came, and when they entered the teaching force. Holding such measurement issues in abeyance for the moment, this section provides data on the numbers of special education personnel participating in training programs in FY 1987 supported in whole or in part by OSEP's Division of Personnel Preparation Grants. It then presents State-reported data on personnel employed in the 1986-87 school year. #### **OSEP Special Education Personnel Training** OSEP's Division of Personnel Preparation (DPP) makes grants to increase the supply of available special education personnel. Training grants for personnel preparation were authorized in 1970 under Part D of the EHA to increase the number of fully qualified personnel available to provide education and related services to handicapped children and youth. With appropriations exceeding \$60 million annually since FY 1985, the bulk of program monies go to support personnel training efforts in the nation's colleges and universities. The program supports training for personnel in areas of critical shortages. Decisions to award grants for personnel training are based, in part, on information relating to the present and projected need for personnel, based on identified regional, State, and national shortages. The Office of Special Education Programs reviews proposals submitted for grants for personnel training on technical merit, capacity to train qualified staff, and on the basis of identified personnel training needs. The grants are awarded competitively; the types of personnel trained with DPP funds depends on the types of projects submitted and the success of these projects in the competitive process. All grantees supported by OSEP submit data on students enrolled. Grantees that received training funds for FY 1987, and had completed one yearly cycle budget period as of November 1988, were sent a self-report data collection request; nearly 90 percent responded. According to grantee data, 15,339 persons were enrolled as part-time or full-time students in preservice training in FY 1987. The largest portion (22.60 percent) were training to be cross-categorical educators; other types of personnel such as medical personnel, nurses, interpreters, and the like accounted for 14.96 percent; teachers of students with learning disabilities accounted for 14.71 percent; and speech-language pathologists, 12.46 percent. (See Table 29.) The # Number and Distribution of Part- and Full-Time Students Enrolled in Preservice Training Funded by DPP During FY 1987 | Category of Training | Number of
Students | Percentage
of All DPP-
Funded
Students | |-----------------------------------|-----------------------|---| | Audiologist | 262 | 1.71 | | Adaptive physical
education | 582 | 3.79 | | Cross-categorical education | 3,467 | 22.60 | | Deaf education | 322 | 2.10 | | Deaf-blind education | 96 | 0.63 | | Emotionally disturbed education | 761 | 4.96 | | Hard of hearing education | 152 | 0.99 | | Learning disabled education | 2,256 | 14.71 | | Mentally retarded education | 659 | 4.30 | | Multihandicapped education | 295 | 1.92 | | Occupational therapist | 90 | 0.59 | | Orthopedically impaired education | 30 | 0.20 | | Other health impaired education | 31 | 0.20 | | Physical therapist | 75 | 0.49 | | Psychologist | 114 | 0.74 | | School social worker | 226 | 1.47 | | Speech language pathologist | 1,911 | 12.46 | | Supervisory administrator | 181 | 1.18 | | Therapeutic recreation therapist | 336 | 2.19 | | Paraprofessional | 766 | 4.99 | | Visually handicapped education | 220 | 1.43 | | Vocational education | 213 | 1.39 | | Other personnel ^a / | 2,294 | 14.96 | | Total | 15,339 | 100.00 | $^{^{\}underline{a}/}$ Examples of "other personnel" includes medical personnel, nurses, and interpreters. largest proportion of the 3,389 students receiving degrees were trainees for programs for cross-categorical educators (22.10 percent) followed by speech language pathologist (14.72 percent), other personnel (13.78 percent), and learning disabilities (12.04 percent).²¹ (See Table 30.) For the 3,404 students whose training was supported in part by DPP grants, and who were either receiving or were being recommended for State or professional certification, the largest proportion were trained as cross-categorical educators (23.62 percent), followed by other professionals including medical personnel, nurses, interpreters, and the like (14.72 percent), teachers of learning disabled students (14.19 percent), and speech language pathologists (11.46 percent). (See Table 31.) ## Personnel Employed The OSEP State-reported data on employed personnel are counted as of December 1 of each year in full-time equivalents (FTE) (or fractions thereof) according to teaching assignment. For example, if a teacher works with students diagnosed as emotionally disturbed in the morning and with those diagnosed as learning disabled in the afternoon, the teacher is counted as a .5 FTE teacher of the learning disabled and a .5 FTE teacher of the emotionally disturbed. States report numbers of teachers according to the handicapping condition of the students they serve and also by the setting in which they teach (resource room, regular classroom, or itinerant/consulting). States report the numbers of staff other than teachers by profession (physical therapist, psychologists, etc.). For State-reported counts of special education personnel employed for the 1986-87 school year see Appendix A, Table AC1. Counts of special education teachers employed in 1985-86 and 1986-87 are presented in Table 32. States and Insular Areas reported that the number of special education teachers employed increased from 291,954 to 296,196, or by approximately 1.5 percent from 1985-86 to 1986-87. Teachers of learning disabled students comprised 37.1 percent of all special education teachers in 1986-87, while teachers of mentally retarded students represented 20 percent. The largest percentage shifts from 1985-86 to 1986-87 by handicapping condition were for teachers of deaf-blind students (down 20.3 percent) and teachers of visually impaired students (up 10.5 percent). ²¹The number of students receiving preservice training, degrees, and professional certification are different due to students leaving programs before completing all work, the decision of some not to apply for certification, or failure to complete all requirements for certification after receiving a degree, and the like. Number and Distribution of Students Who Received Degrees During FY 1987 in Programs Funded by DPP Grants | Category of Training | Number of
Students | Percentage
of All DPP-
Funded
Students | |-----------------------------------|-----------------------|---| | Audiologist | 81 | 2.20 | | Adaptive physical education | 113 | 2.39 | | Cross-categorical education | 749 | 3.33 | | Deaf education | 145 | . 22.10
4.28 | | Deaf-blind education | 23 | 0.68 | | Emotionally disturbed education | 188 | 5.55 | | Hard of hearing education | 20 | 0.59 | | Learning disabled education | 408 | 12.04 | | Mentally retarded education | 199 | 5.87 | | Multihandicapped education | 70 | 2.07 | | Occupational therapist | 43 | 1.27 | | Orthopedically impaired education | 10 | 0.30 | | Other health impaired education | 8 | 0.24 | | Physical therapist | 75 | 2.21 | | Psychologist | 2 | 0.06 | | School social worker | 39 | 1.15 | | Speech language pathologist | 499 | 14.72 | | Supervisory administrator | 70 | 2.07 | | Therapeutic recreation therapist | 68 | 2.01 | | Paraprofessional | 13 | 0.38 | | Visually handicapped education | 44 | 1.30 | | Vocational education | 55 | 1.62 | | Other personnel ² / | 4 6 7 | 13.78 | | Total | 3,389 | 100.00 | a/Examples of "other personnel" includes medical personnel, nurses, and interpreters. Number and Distribution of Students Who Received State or Professional Certification During FY 1987 in Programs Funded by DPP Grants | Category of Training | Number of
Students ² | Percentage
of All DPP-
Funded
Students | |-----------------------------------|------------------------------------|---| | Audiologist | 57 | 1.67 | | Adaptive physical education | 112 | 3.29 | | Cross-categorical education | 804 | 23.62 | | Deaf education | 114 | 3.35 | | Deaf-blind education | 7 | 0.21 | | Emotionally disturbed education | 218 | 6.40 | | Hard of hearing education | 23 | 0.68 | | Learning disabled education | 483 | 14.19 | | Mentally retarded education | 217 | 6.37 | | Multihandicapped education | 78 | 2.29 | | Occupational therapist | 23 | 0.68 | | Orthopedically impaired education | 10 | 0.29 | | Other health impaired education | 1 | 0.03 | | Physical therapist | 19 | 0.56 | | Psychologist | 12 | 0.35 | | School social worker | 37 | 1.09 | | Speech language pathologist | 390 | 11.46 | | Supervisory administrator | 91 | 2.67 | | Therapeutic recreation therapist | 53 | 1.56 | | Teacher aides | 18 | 0.53 | | Visually handicapped education | 76 | 2.23 | | Vocational education | 60 | 1.76 | | Other personnel ^b / | 501 | 14.72 | | Total | 3,404 | 100.00 | a/Includes students who received or were recommended for certification. **b**/Examples of "other personnel" includes medical personnel, nurses, and interpreters, etc. Number, Distribution, and Percentage Change of Special Education Teachers Employed by Handicapping Condition, School Years 1985-86 and 1986-87 | Handicapping Condition | 1985-86 | 1986-87 | Percentage
Change
(1985-86
to 1986-87) | Percentage
of Total
Employed
1986-87 | |------------------------------|---------|---------|---|---| | Learning disabled | 111,427 | 109,762 | -1.5 | 37.1 | | Speech and language impaired | 39,747 | 39,481 | -0.7 | 13.3 | | Mentally retarded | 61,411 | 59,138 | -3.7 | 20.0 | | Emotionally disturbed | 32,774 | 30,891 | -5.7 | 10.4 | | Hard of hearing and deaf | 8,200 | 8,599 | 4.9 | 2.9 | | Multihandicapped | 9,078 | 8,425 | -7.2 | 2.8 | | Orthopedically impaired | 4,681 | 4,368 | -6.7 | 1.5 | | Other health impaired | 3,376 | 3,554 | 5.3 | 1.2 | | Visually handicapped | 3,261 | 3,602 | 10.5 | 1.2 | | Deaf-blind | 298 | 238 | -20.3 | 0.1 | | Not categorized | 17,701 | 28,139 | 59.0 | 9.5 | | Total ^a / | 291,954 | 296,196 | 1.5 | 100.0 | a/Components may not sum to totals due to rounding. States reported that 223,096 nonteaching staff were employed in 1986-87, compared to 229,872 in 1985-86, a decrease of 3 percent. (See Table 33.) Teacher's aides accounted for 53.5 percent of all non-teaching staff. The largest shifts in the employment of staff other than teachers were a 20 percent decrease in the number of audiologists, a 24 percent decrease in the number of vocational education teachers, and a 26 percent decrease in the number of diagnostic staff. Categories with large percentage increases include SEA supervisors, occupational therapists, and recreational therapists. #### DEMAND AND THE NEED FOR SPECIAL EDUCATION PERSONNEL Demand and need are among the most problematic areas in which to make estimates. The demand for special education personnel is determined by the number of students in need of services, the pupil-teacher ratio, budget allocations, and several other factors. Need is defined as the difference between supply and demand, and need will vary depending on the measure of demand used, for example, prevalence-based or market-based (Smull and Bunsen, 1988). The term "need" is a synonym for shortage; when a shortage occurs, demand exceeds supply at the current market salary. The size of the shortage is determined by the difference between supply and demand at that point. In the field of special education, however, market forces have not responded to the increased demand for personnel in the expected manner. Salaries have not risen to increase supply and thus eliminate the need. By providing emergency certificates, many States have redefined surplus classroom teachers as special education teachers, reinforcing the market perception that an increase in the supply of teachers is not necessary (Sattler and Sattler, 1985). From a market-based perspective, the demand for special education teachers and other personnel is only indirectly tied to personnel needs as defined by numbers of students with disabilities. Market-based demand reflects the number of teachers or other staff that school districts are able to employ at a particular salary. According to Sattler and Sattler (1985) if funding is reduced, the demand for personnel will decrease, regardless of need. However, changes in the target
population, such as increases in the number of younger children to be served, will increase the demand for personnel, and to the extent that a surplus is not available to meet that increased demand, need will also grow. #### Personnel Needed The annual OSEP State-reported counts measure personnel need using local counts compiled at the State and then at the Federal level. These figures represent the only annual national estimates of special education personnel need. Counts of personnel need have two components: (a) personnel needed to fill budgeted unfilled vacancies and (b) personnel needed to replace less than fully certified personnel. In addition, a separate count of teachers or staff needed to Number, Distribution, and Percentage Change of Special Educat on Personnel Other Than Teachers Employed, School Years 1985-86 and 1986-87 | Type of Personnel | 1985-86 | 1986-87 | Percentage
Change
(1985-86
to 1986-87) | Percentage
of Total
Employed
1986-87 | |---------------------------------|-----------------|----------------|---|---| | Psychologists | 16 212 | 16 205 | • | | | School social workers | 16,313
7,833 | 16,725 | 2.5 | 7.5 | | Occupational therapists | 3,120 | 7,655
3,530 | -2.3 | 3.4 | | Audiologists | 961 | 3,330
766 | 13.2 | 1.6 | | Paraprofessional | 122,504 | | -20.3 | 0.3 | | Vocational education | 5,782 | 119,270 | -2.6 | 53.5 | | Work-study coordinators | 1,989 | 4,406 | -23.8 | 2.0 | | Physical education coordinators | 5,931 | 1,857 | -6.6 | 0.8 | | Recreational therapists | 3,531 | 5,614 | -5.3 | 2.5 | | Diagnostic staff | 8,624 | 530 | 44.4 | 0.2 | | Supervisors | 14,957 | 6,347 | -26.4 | 2.8 | | Other non-instructional staff | • | 14,896 | -0.4 | 6.7 | | Physical therapists | 31,164 | 31,431 | 0.9 | 14.1 | | Counselors | 2,534 | 2,615 | 3.2 | 1.2 | | SEA supervisors | 6,808 | 5,645 | -17.1 | 2.5 | | | 829 | 1,362 | 64.3 | 0.6 | | [otal | 229,872 | 223,096 | -2.9 | 99.8 | Note: For 1985-86 and 1986-87, the total number of personnel employed does not equal the sum of the individual personnel categories because the State of Illinois reported 156 and 444 "other instructional personnel" employed in these years, respectively. Also, these are some slight differences due to rounding. improve services was collected for he 1986-87 school year.²² Like the personnel-employed data, these figures are reported in full-time equivalents. Counts of teachers needed are reported by handicapping condition, and staff other than teachers are reported by profession. State-reported counts of special education personnel needed for the 1986-87 school year are reported by State in Appendix A, Tables AC1 and AC2. For 1986-87, States and Insular Areas reported that 26,798 additional teachers were needed to fill vacancies and replace uncertified staff. This figure is equivalent to 9 percent of all special education teachers employed. Table 34 presents these figures for different handicapping conditions. As has been true for several years, States reported that the greatest need, in absolute numbers, was for teachers of students with learning disabilities, mental retardation, emotional disturbances, and speech or language impairments. These four types of teachers accounted for 82 percent of all teachers needed. The number of teachers needed for programs for the students with emotional disturbances equall 15 percent of those employed. For programs serving students who are leaf-blind, the comparable figure was 14.6 percent, for multihandicapped and other health impaired, it was over 10 percent. Table 35 presents counts of the number of personnel other than teachers needed in 1986-87. The States reported a need for 12,254 additional staff members as compared to 13,712 in 1985-86. In terms of numbers of non-teaching staff needed, paraprofessional, occupational therapists and other non-instructional staff are most needed. When compared to the number of personnel employed, occupational therapists (36.7 percent of those employed), work-study coordinators (20.9 percent of those employed), physical therapists (15.6 percent of those employed) and recreational therapists (10.8 percent of those employed) were most needed. #### Examination of the OSEP Personnel-Needed Data To assess the validity, reliability, and comparability of the OSEP State-reported data, Decision Resources Corporation (1988) conducted a study that included interviews with State special education data managers, local directors of special education, and directors of intermediate education units. Using several years of OSEP data, patterns of variability in reporting were analyzed and hypotheses concerning relationships between reports of personnel needed and other related variables were examined. The results of the study indicate that States use three primary methods to collect the personnel-needed data: ²²The data will not be collected for future years. TABLE 34 Number and Distribution of Special Education Teachers Needed by Handicapping Condition During School Year 1986-87 | Handicapping Condition | Teachers
Needed | Number
Needed as a
Percentage
of Employed | Percentage
of Total
Needed | |------------------------------|--------------------|--|----------------------------------| | Learning disabled | 9,564 | 8.7 | 25.7 | | Speech and language impaired | 3,019 | 7.6 | 35.7
11.3 | | Mentally retarded | 4,880 | 8.3 | 18.2 | | Emotionally disturbed | 4,650 | 15.1 | 16.2
17.4 | | Hard of hearing and deaf | 631 | 7.3 | | | Multihandicapped | 910 | 10.8 | 2.4 | | Orthopedically impaired | 326 | 7.5 | 3.4 | | Other health impaired | 376 | 7.5
10.6 | 1.2 | | Visually handicapped | 261 | 7.3 | 1.4 | | Deaf-blind | 35 | | 1.0 | | Not categorized | | 14.6 | 0.1 | | | 2,143 | 7.6 | 8.0 | | Total ^a / | 26,798 | 9.0 | 100.0 | Note: Personnel needed include: (1) number of vacancies that occurred, even if subsequently filled; and (2) number of additional personnel needed to fill positions occupied by noncertified or nonlicensed staff. 2/Components may not sum to total due to rounding. TABLE 35 Number and Distribution of Special Education Personnel Other Than Teachers Needed During School Year 1986-87 | Type of Personnel | Personnel
Needed | Number
Needed as a
Percentage
of Employed | Percentage
of Total
Needed | |---------------------------------|---------------------|--|----------------------------------| | Psychologists | 834 | 5.0 | 6.8 | | School social workers | 443 | 5.8 | 3.6 | | Occupational therapists | 1,294 | 36.7 | 10.6 | | Audiologists | 57 | 7.4 | 0.5 | | Paraprofessionals | 5,695 | 4.8 | 46.5 | | Vocational education teachers | 284 | 6.5 | 2.3 | | Work-study coordinators | 388 | 20.9 | 3.2 | | Physical education coordinators | 302 | 5.4 | 2.5 | | Recreational therapists | 57 | 10.8 | 0.5 | | Diagnostic staff | 413 | 6.5 | 3.4 | | Supervisors | 579 | 3.9 | 4.7 · | | Other non-instructional staff | 1,120 | 3.6 | 9.1 | | Physical therapists | 408 | 15.6 | 3.3 | | Counselors | 303 | 5.4 | 2.5 | | SEA supervisors | 65 | 4.8 | 0.5 | | Total ^{a/} | 12,254 | 5.5 | 99.9 | Note: Personnel needed include: (1) number of vacancies that occurred, even if subsequently filled; and (2) number of additional personnel needed to fill positions occupied by noncertified or nonlicensed staff. ^a/Components may not sum to total due to rounding. - The vast majority of States send forms to local education agencies (LEAs) for completion, and the State educational agency (SEA) collects and then compiles the data. - Several SEAs abstract the data from State reports or use estimation techniques to arrive at counts of personnel needed. - In a few States, the SEA sends forms to intermediate education units (IEUs), which collect and compile the data before sending them to the SEA for final compilation. These methods of data collection have a substantial effect on the magnitude and variance in reports of need. Specifically, SEAs that abstract data from State reports or use estimation techniques show lower levels of year-to-year variance in counts of personnel needed, exclude more of the required components of need as defined by OSEP, and consequently report less need relative to child count than SEAs collecting data from LEAs or IEUs. The number of different types of teaching certificates offered in a State appears to influence the magnitude of reported need. States with non-categorical certification have a larger pool of qualified applicants to fill a given vacancy than States with categorical certification, and thus tend to report lower needs given their child counts, compared to States with categorical certification requirements. To ascertain the validity of the personnel-needed data, correlation coefficients were calculated between some of the personnel-needed counts and other data available in the annual OSEP State data reports. (See Table 36.) Several relationships were found among these variables. For example, the relationship between number of teachers needed in 1985-86 and the teachers needed in 1986-87 was examined; the correlation for the total number of teachers needed in both years was .93. The levels of correlation varied when broken down by handicapping condition. The highest correlations were for teachers of students with emotional disturbances (.95) and for teachers of students with multiple handicaps (.91). The lowest correlation was for teachers of students with other health impairments (.43). Correlations for needed nonteaching staff in 1985-86 and 1986-87 ranged from .01 for work-study coordinators to .81 for physical education teachers, with an overall correlation of .52. A high negative correlation between the ratio of pupils to teachers needed and pupils to teachers employed in 1986-87 would suggest that States with
low pupil-to-teacher-employed ratios reported needing fewer teachers, given the size of their student population. (Table 36 provides the data by State used to calculate these ratios.) However, this idea was not supported by the correlation coefficient of .17. TABLE 36 TEACHERS EMPLOYED, TEACHERS NEEDED AND THE CHILDREN SERVED UNDER EHA-B AND CHAPTER 1 OF ECIA (SOP) DURING THE 1986-87 SChOOL YEAR | STATE | CHILDREN
SERVED | TEACHERS
EMPLOYED | TEACHERS
NEEDED | |-------------------------------------|--------------------|----------------------|--------------------| | ALABAMA | 91,231 | 4,445 | 264 | | ALASKA | 12,211 | 1,635 | 117 | | | 52,211 | | | | ARIZONA | 53,219 | 3,052 | 281 | | arkansas | 48,222 | 2,759 | 376 | | CALIFORNIA | 391,217 | 22,011 | 163 | | COLORADO | 49,515 | 3,537 | 370 | | CONNECTICUT | 64,758
15,275 | 3,951 | .0 | | DELAWARE | 15,2/5 | 1,112 | 49
73 | | DISTRICT OF COLUMBIA | 7,114 | 664 | | | FLORIDA | 181,651 | 11,079 | 2,290
321 | | georgia
Hawaii | 93,229 | 5,974
830 | 15 | | IDAHO | 11,658
16,640 | 913 | 154 | | | | | 156 | | ILLINOIS | 248,169 | 25,067 | | | INDIANA | 105,978 | 6,610 | 590 | | ICHA | 56,205 | 4,331 | 962 | | KANSAS | 42,373 | 3,113 | 32 | | KENTUCKY | 73,711 | 4,440 | 729 | | LOUISIANA | 73,852 | 6,493 | 1,072 | | Maine | 26,841 | 1,610 | 125 | | MARYLAND | 90,294 | 6,191 | 262 | | Massachusetts | 143,636 | 6,814 | 540 | | KICHIGAN | 161,446 | 11,657 | 445 | | Minnesota | 82,407 | 6,579 | 0 | | HISSISSIPPI | 55,683 | 3,443
6,394 | 512 | | MISSOURI | 99,692 | 0,394 | 1,188 | | MONTANA | 15,369 | 944 | 80
50 | | Nebraska | 36, 171 | 1,847 | 100 | | NEVADA | 14,743 | 982
1,384 | | | NZW HAMPSHIRE | 16,323 | 1,300 | 343 | | NEW JERSEY
NEW MEXICO | 172,018 | 11,269 | 466
506 | | NEW YORK | 29,815 | 2,455 | 5,^25 | | HORTH CAROLINA | 292,981 | 28,722 | 598 | | NORTH DAKOTA | 109,214
12,279 | 5,806
906 | 80 | | | | | | | ohio
Oklahoma | 199,211 | 14,115 | 1,154
227 | | | 65,285 | 3,182 | | | oregon
Pennsylvania | 47,487
203,258 | 3,745
11,509 | 208
523 | | PURRTO RICO | 39,850 | 2,127 | 107 | | | 19,527 | 1,193 | 22 | | RHODE ISLAND | 73,299 | 3,996 | 890 | | SOUTH CAROLINA
SOUTH DAKOTA | 14,034 | 694 | 131 | | | 96,433 | 4,470 | 241 | | Tennessee | 301,222 | 17,870 | 1,100 | | Texas
Utah | 42 911 | 2,063 | 195 | | | 42,811 | 705 | 59 | | VERMONI | 11,405 | 6,915 | 941 | | Virgihia
Washington | 103,727 | 3,783 | 35 | | WEST VIRGINIA | 47,555 | | 1,185 | | Kisconsin | 76,057 | 3,185
6,368 | 776 | | W. MIKG | 10,893 | 722 | 39 | | american samoa | 178 | 31 | 2 | | GUAH | 1,852 | 153 | 49 | | | 585 | 56 | 68 | | MORTHERN MARIANAS TRUST TERRITORIES | 202 | 36 | | | VIRGIN ISLANDS | 124 | - | - | | BUR. OF INDIAN AFFAIRS | 5,366 | 290 | 84 | | DOW. CE THOUGH WELVING | 3,300 | 230 | 0.4 | | U.S. & INCULAR AREAS | 4,421,601 | 296.196 | 26,798 | | O.S. S INCOME AREAS | 4,421,001 | 230,130 | 20,130 | | 50 STATES, D.C. & P.R. | 4,413,496 | 295,666 | 26,595 | THE FIGURES UNDER CHILDREN SERVED REPRESENT CHILDREN 0-21 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND CHILDREN 3-21 YEARS OLD SERVED UNDER EHA-B. DATE AS OF OCTOBER 1, 1988. SMACLIB (REPHIOG) The relationships found were generally in the low to moderate range; there are several possible explanations for these findings. Either the personnel-needed data are not a completely accurate measure of need, the anticipated relationships may be too simplistic, or counts of personnel needed are more highly correlated with such factors as funding levels, certification policies, geographic location, method of data collection, and other factors unavailable for analysis. As noted previously, study findings indicate that the OSEP personnel-needed data are not completely comparable by State due to different data collection methods. OSEP is considering several options for improving the State-reported data through technical assistance. First, OSEP will encourage those States currently using estimation or abstracting data from State reports to collect their data from districts or intermediate units. This will result in more comparable data across Second, OSEP will use seminars at the annual Conference on the States. Management of State/Federal Data Systems to assist State special education data managers in understanding the OSEP data specifications. Third, to further reduce variance in reporting, OSEP will encourage States to send Federal forms and instructions to school districts or intermediate units collecting the data. Fourth, data may be further improved by a checklist of personnel-needed elements to be distributed to SEAs; this checklist will enumerate those elements of need to be included in OSEP counts. SEAs will be encouraged to include these lists in reporting packages they send to LEAs and IEUs. Finally, OSEP will be preparing a data dictionary for States to use in collecting and reporting these and other annually collected data. #### **CONCLUSIONS** Personnel supply, demand, and resulting need are priority concerns of special educators as they move to serve new populations with disabilities. Although these concepts are better defined than in the past, obtaining valid, reliable, and comparable data on all of the elements that generate need has not been possible to date. Single indicators have been most commonly used to obtain data for planning by States, school districts, universities, and the Federal government. Although currently available information on supply of special educators is fragmented and sometimes contradictory, efforts are underway to identify and analyze factors affecting supply. #### CHAPTER VI #### SPECIAL EDUCATION EXPENDITURES #### BACKGROUND In the EHA amendments of 1983, Congress mandated a national study of special education expenditures that would compile current information available through State education agencies and local education agencies and other service providers, regarding State and local expenditures for educational services for handicapped students (including special education and related services) and [gather] information needed in order to calculate a range of per pupil expenditures by handicapping condition. In response to Congress' request, the Office of Special Education Programs contracted with Decision Resources Corporation (DRC) to carry out a survey of special education expenditures in 60 school districts across 18 States for the 1985-1986 school year. This survey was the first national study of special education expenditures to reflect the full implementation of EHA-B, enacted 10 years earlier. An earlier major study of special education expenditures, conducted by the Rand Corporation (Kakalik, et al., 1981), used data from the 1977-1978 school year, a time during which many States and localities were still adjusting to the 1975 mandates contained in the EHA-B statute. (The DRC Expenditures Survey, however, does not reflect recent increases in spending for preschool programs that have occurred since the passage of EHA-H (P.L. 99-457) in the fall of 1986.) This chapter draws from the findings of the DRC Expenditures Survey.²³ The chapter addresses: - Total spending for special education students. - Variations in special education expenditures across programs and services, types of providers, handicapping conditions, and different types of districts. ²³The study also collected information on enrollments in special education programs and related services, as well as on differences in the delivery of special education services. Comparable data in these areas, reflecting the 1985-1986 school year, have already been reported in the Ninth Annual Report to Congress (U.S. Department of Education, 1987) and will not be repeated here. Complete data from the study are presented in Patterns in Special Education Service Delivery and Cost, by Mary T. Moore, E. William Strang, Myron Schwartz, and Mark Braddock, Washington, D.C.: Decision Resources Corporation, 1988. - A summary of findings concerning preschool programs. - The proportion of Federal EHA-B funds in total special education expenditures. - Special versus regular education expenditures, including components of regular and special education expenditures and ratios of special education to regular education expenditures. # Approach The survey used an ingredients approach to determine the average perpupil cost of educating pupils with handrapping conditions. Based on the Resource Cost Model (RCM) developed by Hartman (1979) and Chambers and Parrish (1981), the DRC Expenditures Survey gathered detailed information about the resources, pricing, and pupil enrollments of all special and regular education programs and services provided to students in the districts sampled. Resources were broken down into personnel, supplies, materials, equipment, energy, and space associated with each program. These ingredients were subsequently recombined to generate total expenditures for each program in each district. Average per pupil expenditures were obtained by dividing these total expenditures by the number of students receiving a program or service. The approach and definition of terms used in this chapter differ somewhat from those used in the rest of this annual report. The following paragraphs describe the sample which generated the results presented in this chapter and clarify the usage of terms. Sample. DRC surveyed 60 school districts in 18 States during the 1985-86 school year. These districts were selected through a stratified random sampling design constructed to produce national estimates of costs and services. Districts were stratified to provide a range of regions, State special education funding approach, enrollment size, metropolitan status, and wealth (as measured by median family income). Districts were stratified by metropolitan status and median family income and then selected with probability proportional to enrollments. Programs. The study specified
five categories of special education programs in which students with disabilities receive most of their special education: resource, self-contained, preschool, residential, and home/hospital.²⁴ All students in the study were assigned to one of these program categories. - Resource programs. These program serve students from age 6 through 21 for less than 15 hours per week. They include special instruction provided in the regular classroom as well as instruction provided in resource rooms. - Self-contained programs. These programs serve students from age 6 through 21 for 15 or more hours per week. In the DRC Expenditures Survey these programs include those provided in regular schools as well as those provided in special day schools. - Preschool programs. All programs serving children between the ages of birth through 5, including at home and school-based programs. Preschool programs range from 1 to more than 15 hours per week. - Residential programs. These programs encompass services for students age 3 through 21 who are placed in any residential home or institution whether public or privately operated. - Home/hospital programs. These programs provide special instruction to students unable to attend school because of their disabilities or related conditions. Supplemental services. The study also examined expenditures for services that supplemented the special instruction that students received in their primary placement programs. Termed supplemental services, these include special vocational programs, assessment, transportation, adaptive physical education, and a range of related services such as occupational therapy, physical therapy, speech/language pathology, psychological services, school health, social work, and guidance and counseling. Students may receive more than one supplemental service. ²⁴The Office of Special Education Programs placement categories are regular class, resource room, separate class, separate school facility, residential facility, and hom bound/hospital environment. This study's category of resource program encompasses OSEP's placement categories of regular class and resource room. The category of self-contained program includes OSEP's categories of separate class, resource rooms that exceed half of a student's day, and separate school facility. OSEP's categories are designed to report patterns of placement in the least restrictive environment (LRE), whereas the categories used in this study attempt to reflect features of programs that represent major cost categories for district officials. Throughout this chapter two conventions are used to report supplemental services and the subset of supplemental services that Federal law and regulations describe as related services. Under the first convention, all supplemental services are listed individually. Under the second convention, the services of transportation, assessment, adaptive physical education, and special vocational programs are listed separately along side of a category that includes all other related services. Providers. The survey encompassed special education programs and services provided directly by school districts as well as those provided by other agencies or entities external to the district. These providers include: cooperatives (a mandatory or voluntary consortium of districts organized to provide services under a mix of administrative structures); other State and iocal agencies (such as special State-supported day or residential schools; private schools; and purchased service arrangements. Support services. The survey also documented expenditures for district and school-level support services. Included in this category were supervisory and administrative personnel such as principals and program directors, curriculum coordinators, community liaisons, attendance officers, research and evaluation staff, and other roles that support the direct instruction and services provided to individual children. Expenditures for support services were computed for both the regular and the special education program. Support services for special education include all administrative expenditures at the school and district level that support the special education program. For example, the salaries of directors of special education, child find staff, and principals of special schools are included in the support services category. Regular education support services encompass such costs as those associated with research and evaluation, the superintendent's office, routine achievement testing for all students, school principals, secretaries, and attendance clerks. # SPECIAL EDUCATION EXPENDITURES The DRC Expenditures Survey found many differences in the distribution and delivery of special education services across service providers, instructional programs, the handicapping conditions of the structures served, and among sencol districts. These enrollment and service variations translate into considerable variation in average per pupil expenditures for special education. The following sections report on these variations. # Overview of All Special Education Expenditures An estimated total of \$16 billion in public funds, or an average of \$3,649 for each student, was spent on special education programs during the 1985-86 academic year. This figure includes expenditures for special education programs, supplemental services, including related services, and support services. In comparison, the Rand study estimated an average per pupil expenditure of \$1,726 for students' special education during the 1977-78 school year (Kakalik, 1981). The difference between these two figures, when adjusted for inflation, amounts to a 10 percent increase in expenditures for special education over the eight-year period between 1977-78 and 1985-86. Figure 12 identifies the major cost components of the average per-pupil expenditure of \$3,649 spent for students' special education. Nearly two-thirds (62 percent) of the funds spent nationally on special education are for direct instructional program expenditures, such as salaries for teachers and aides, textbooks, and workbooks. The next largest component, student assessment, accounts for 13 percent of all special education expenditures and involves regular education as well as special education students. The term assessment refers to all services related to pupils' referral, screening, evaluation, and re-evaluation for special education, including the development and review of the IEP. Support services account for 11 percent, while related services, including physical therapy, social work services, and nearly 30 other services, account for 10 percent of all special education expenditures. Special transportation expenditures, which relate only to transportation for disabled pupils who require modified equipment, schedules, or attendant services, comprise 4 percent of the total. The 11 percent of the total cost per child for special education attributable to support services can be further divided into three categories. These include administrative expenditures, (7 percent of total cost per pupil), other support, which includes space, construction, energy, travel, and maintenance (3 percent of total cost), and instructional support, which includes salaries for personnel such as substitute teachers and librarians who are not included in the direct service delivery estimate (1 percent of total cost). # Variations in Expenditures Across Types of Providers By far the largest share of special education expenditures goes to purchased services provided directly by school districts. As Figure 13 shows, districts account for 75 percent of all special education expenditures. Cooperatives (multi- ²⁵Instructional program expenditures include expenditures from all types of special education programs (e.g., preschool, resource, self-contained) as well as special vocational programs and adaptive physical education. ²⁶Consistent with previously stated conventions, related services include all services other than special transportation, special education assessment, special vocational programs, and adaptive physical education. The last two services (special vocational education and adaptive physical education) are included in the instructional component in Figure 12 and do not technically qualify as related services under Federal legislation. FIGURE 12 Distribution Of Special Education Expenditures By Major Component - INSTRUCTIONAL PROGRAMS - ASSESSMENT - SUPPORT SERVICES - RE_ATED SERVICES - ☐ TRANSPORTATION SOURCE: Expenditures Survey # FIGURE 13 # Distribution Of Special Education Expenditures By Provider | OTHER STATE AND LOCAL AGENCIES PURCHASED SERVICES | |---| | PRIVATE SCHOOL | | | SOURCE: Expenditures Survey district consortiums) account for 13 percent. Private schools, other agencies, and purchased services split the remaining 12 percent of expenditures almost evenly. With a 75 percent share of expenditures, school districts serve over 80 percent of students with disabilities. Private schools, other agencies, and purchased services combined, which comprise 12 percent of special education expenditures, account for only 5 percent of students in special education placements. This pattern suggests that per pupil expenditures are higher for students served by providers other than the districts.²⁷ The probable explanation for this difference is that students with low prevalence handicaps, who are likely to require more intensive educational programs (such as deaf, deaf-blind, or multihandicapped), are more likely to be served by agencies other than the districts. The data in Table 37, which show the percentage of students with different types of handicapping conditions served by various providers, support this interpretation. In both districts and cooperatives, over 60 percent of special education expenditures are made for instructional programs, as Table 38 shows. Districts spend a
greater percentage of their expenditures on assessment (16 versus 6 percent) and transportation (3 percent versus less than 1 percent) than cooperatives. In cooperatives, however, a larger share of dollars (almost twice as many as in districts)--15 versus 9 percent--is spent on related services (such as occupational therapy, physical therapy, speech/language pathology, psychological services, school health, social work, and guidance and counseling). The largest cost components in purchased services were transportation (37 percent) and related services (44 percent). Survey data not shown in the table indicate that, within districts, teachers, aides, and other professional personnel, such as counselors and therapists, account for 98 percent of the expenditures for special education instructional programs and supplemental services with the vast majority of funds (71 percent) supporting teachers' salaries and benefits. The remaining 2 percent of total expenditures purchase non-personnel items. ### Variations in Expenditures Across Programs and Services Per pupil expenditures vary shavply among different program types (Table 39). Resource programs (which serve students for less than 15 hours per ²⁷Costs in private schools and other State or local agencies are not completely comparable to costs in districts and cooperatives because they include expenditures for related and support services not present in program expenditures for districts and cooperatives. TABLE 37 Percentage of Students with Different Handicapping Conditions Receiving Special Education by Provider | | Provider | | | | | | |---------------------------------|----------|-------------|---------------|--------|-------|--| | Handicapping Condition | District | Cooperative | Private | Other* | Total | | | Learning disabled | 89% | 3% | 2% | 2% | 100% | | | Speech impaired | 80 | 19 | < Í | 1 | 100 | | | Mentally retarded | 70 | 21 | 3 | 7 | 100 | | | Seriously emotionally disturbed | 64 | 19 | 8 | 9 | 100 | | | Orthopedically impaired | 64 | 29 | 3 | 5 | 100 | | | Other health impaired | 61 | 7 | <1 | 31 | 100 | | | Visually handicapped | 60 | 17 | 1 | 22 | 100 | | | Autistic | 58 | 15 | 17 | 10 | 100 | | | Hard of hearing | 50 | 23 | <1 | 27 | 100 | | | Deaf-blind | 49 | 5 | 3 | 43 | 100 | | | Multihandicapped | 45 | 27 | 12 | 16 | 100 | | | Deaf | 24 | 14 | 14 | 48 | 100 | | | Students not categorized | 39 | 39 | <1 | 23 | 100 | | | All handicapping conditions | 83 | 12 | 1 | 4 | 100 | | ^{*}Includes other State and local agencies and purchased services. TABLE 38 Percentage of Special Education Expenditures for Major Components by Provider | | Provider ² / | | | | |---------------------------------|-------------------------|-------------|-----------|--| | Component | District | Cooperative | Purchased | | | Instructional programs | 61% | 75% | 17% | | | Assessment | 16 | 6 | <1 | | | Support services | 10 | 4 | <1 | | | Related services ^b / | 9 | 15 | 45 | | | Transportation | 3 | <1 | 37 | | a/Table excludes both private schools and other State or local agencies because generally the only data available were the average per pupil tuition costs, which were included in the instructional programs category. <u>b</u>/Related services include occupational therapy, physical therapy, speech/language pathology, psychological services, school health, social work, and guidance and counseling. TABLE 39 Average Per Pupil Expenditure for Different Instructional Programs and Supplemental Services | Program or Service | National
Average
Per Pupil
Expenditure | |--------------------------------|---| | Instructional Program | | | Resource program | \$ 1,325 | | Home/hospital | 3,117 | | Preschool | 3,437 | | Self-contained | 4,233 | | Residential | 28,324 | | Supplemental Service | | | Related services ^{a/} | 592 | | Adaptive physical education | 615 | | Assessment | 1,206 | | Special vocational | 1,444 | | Transportation | 1,583 | a/Related services include occupational therapy, physical therapy, speech/language pathology, psychological services, school health services, social work services, guidance and counseling services, and other related services. The combined expenditures for these programs are divided by the total number of pupils who received any of these services (in other words, a duplicated count of special education pupils). week) cost an average of \$1,325 per pupil. Self-contained programs (which serve students 15 or more hours per week), cost \$4,233 per pupil. Home/hospital and preschool programs have very similar per pupil costs (\$3,117 for home/hospital and \$3,437 for preschool). Residential programs are most expensive, with an average per pupil cost of \$28,324.²⁸. As will be explained further in this chapter, such variations in average per pupil expenditures tend to correspond to two factors: the proportion of time students spend receiving special education and staff caselcads. Average per pupil expenditures also vary among supplemental services, but across a much more narrow range. For example, average per pupil expenditures for selected supplemental services are \$615 for adaptive physical education, \$1,206 for assessment, \$1,444 for special vocational, and \$1,583 for specially provided transportation. The survey provided information as to how per pupil costs of different instructional programs vary by service provider (Table 40). For self-contained programs, per pupil costs are \$3,680 when provided by districts, \$5,700 when provided by State or local agencies, \$6,112 when provided by cooperatives, and \$9,267 when provided by private schools. Resource programs cost almost the same whether provided by districts or cooperatives, but almost one-third more when provided by State or local agencies. Per pupil costs are ge ierally lower in programs provided by districts or cooperatives than in private schools or other State or local agencies, but these comparisons are not completely appropriate since the latter costs are based on total tuition costs which include expenditures for supplemental services and support services. One also needs to take into account the fact that these providers serve pupils with lower prevalence handicapping conditions, which require more intense services than higher prevalence conditions. No strong pattern of differing cost by provider was observed for supplemental services (see Table 41). Generally speaking, specific supplemental services are often provided by agencies outside a student's immediate district because the district has difficulty recruiting qualified professional staff and because the district may have so few students who require the service that it is impractical to hire a staff member directly. These reasons help explain why the per pupil costs of supplemental services do not vary greatly across the range of providers. ²⁸The average per pupil expenditure for residential programs should be considered an average per pupil tuition, which includes educational plus residential costs. Comparisons between residential and other programs should therefore be made with caution. TABLE 40 Average Per Pupil Instructional Expenditure for Types of Special Education Programs, by Provider | | Provider | | | | | |------------------|----------|-------------|--------------------------------|--|-----------| | Program Type | District | Cooperative | Private
School ² | State
or Local
Agencies ^a | Purchased | | Resource program | \$1,356 | \$1,605 | * | \$2,398 | \$1,689 | | Self-contained | 3,680 | 6,112 | \$9,267 | 5,700 | * | | Preschool | 3,611 | 3,063 | * | 4,964 | * | | Home/hospital | 3,996 | * | * | * | 2,052 | | Residential | * | * | 31,616 | 28,304 | * | ^{*}Too few cases for statistical significance. a/Expenditures for private providers and State or local agencies includes costs of related services. These costs are not included for the other providers in the table. TABLE 41 Average Per-Pupil Expenditures for Special Education Supplemental Services by Provider | | Provider | | | | | |----------------------------------|----------|-------------|-------------------|--|-----------| | Supplemental Service Type | District | Cooperative | Private
School | State or
Local
Agency ^a / | Purchased | | Special vocational | \$1,150 | \$1,865 | * | \$1,381 | \$2,012 | | Adaptive physical education | 616 | 667 | * | * | * | | Assessment | 1,273 | 978 | NA | NA | NA | | Transportation | 1,688 | 1,463 | NA | NA | 1,429 | | Occupational therapy | 990 | 772 | NA | 1,272 | 920 | | Physical therapy | 1,003 | 1,055 | NA | * | 1,077 | | Speech/language
pathology | 641 | 749 | * | * | * | | Psychological services | 870 | * | NA | * | 802 | | School health services | 298 | ۶ | ΝA | * | 2.27 | | Social work services | 846 | 687 | NA | * | * | | Guicance and counseling services | 517 | 719 | * | * | NA | These expenditures are attributable to other local agencies providing specime supplemental services for special education students enrolled in a sampled district. These students' primary instructional programs were provided by the district in which the student resided. ^{*}Too few cases for statistical significance. ### Variations in Expenditures Across Handicapping Conditions Average per pupil expenditures also vary according to different handicapping conditions. This section discusses a number of inter-related elements that contribute to these cost differences: - o Type of handicapping condition. - o Whether the student is served in a self-contained (15 or more hours of special aducation instruction per week) or a resource program (less than 15 hours). - O The amount of time the student actually spends in a special versus a regular education setting. - o Variations in pupil/teacher ratio and caseloads. Table 42 shows average per pupil expenditures for different
handicapping conditions in self-contained and resource programs. Costs in self-contained programs vary from \$3,083 (for programs serving students with learning disabilities) at the low end, rising to \$20,416 (for programs serving deaf-blind students). Costs in resource programs range from \$647 (for programs serving students with speech impairments) to \$3,999 (for programs serving the orthopedically impaired). A major element in cost differences in self-contained programs is the amount of time students assigned to these programs spend in regular education. As might be expected, the more time spent in regular education, the less it costs to serve these students in special education (see Table 43). Another important element is the average pupil/teacher ratio of self-contained programs (see Table 44). The larger the pupil/teacher ratio, the less the cost. For example, students in self-contained programs for learning disabilities spend a relatively high 35 percent of the school day in regular education programs and their special education programs have the highest pupil/teacher ratios (13:1). These are among the least expensive self-contained programs to operate. Students in self-contained programs for multihandicapped and autistic conditions experience low pupil/teacher ratios (5:1) and spend a relatively low 15 percent of the school day in the regular education program. Next to programs for deaf-blind pupils, these are among the most expensive self-contained programs to operate. Similar elements--time spent in the program and cascloads--seem to account for much of the difference in costs among resource programs (see Tables 45 and 46). For example, students with speech impairments assigned to resource programs spend about half as much time within the program as do students with visual handicaps--2 hours versus 4 hours per week. The average caseload for students with speech impairments in resource programs (50) is five times that of those with visual handicaps (10). The cost is approximately five times greater for students with visual handicaps than for students with speech impairments. These, 129 TABLE 42 Per Pupil Expenditures for Different Handicapping Conditions by Program Type | | Type of Pro | gram | | |---------------------------------|----------------|----------|--| | Handicapping Condition | Self-Contained | Resource | | | Deaf-blind | \$20,416 | * | | | Deaf | 7,988 | * | | | Autistic | 7,582 | * | | | Speech impaired | 7,140 | \$ 647 | | | Multihandicapped | 6,674 | * | | | Visually impaired | 6,181 | 3,395 | | | Hard of hearing | 6,058 | 3,372 | | | Orthopedically impaired | 5,248 | 3,999 | | | Seriously emotionally disturbed | 4,857 | 2,620 | | | Other health impaired | 4,782 | * | | | Mentally retarded | 4,754 | 2,290 | | | cearning disabled | 3,083 | 1,643 | | | Non-categorical | 3,684 | 1,731 | | | All handicapping conditions | 4,233 | 1,325 | | ^{*}No cases. 130 TABLE 43 Self-Contained Programs: Average Percentage of Students and Hours Spent Each Day in Regular Education | | Percentage
of Students
Spending | Average Time Spent
in Regular Education
Program | | | |------------------------------------|---------------------------------------|---|---|--| | Self-Contained Program Servino | Time in Regular Education Program | Hours Per
Day | Percentage
of School
Day ^a / | | | Learning disabled | 100% | 2.1 | 35% | | | Speech impaired | 100 | 1.1 | 18 | | | Hard of hearing | 100 | 3.6 | 60 | | | Visually handicapped | 100 | 2.1 | 35 | | | Seriously emotionally disturbed | 98 | 1.9 | 32 | | | Mentally retarded | 86 | 1.3 | 22 | | | Deaf | 81 | 1.8 | 30 | | | Multihandicapped | 73 | 0.9 | 15 | | | Orthopedically impaired | 54 | 1.8 | 30 | | | Autistic | 31 | 0.9 | 15 | | | Deaf-blind | * | * | * | | | Other health impaired | * | * | * | | | Non-categorical | 82 | 1.9 | 32 | | | Across all self-contained programs | 85 | 1.7 | 28 | | ^{*}Too few cases for statistical significance. a/Figures calculated by dividing second column by 6 hours. TABLE 43 Average Pupil/Teacher Ratio of Self-Contained Programs | Self-Contained Program Serving | Average
Pupil-Teacher
Ratio | ` | |-----------------------------------|-----------------------------------|---| | Learning disabled | 13:1 | | | Seriously emotionally disturbed . | 9:1 | | | Speech impaired | 9:1 | | | Mentally retarded | 8:1 | | | Orthopedically impaired | ∂:1 | | | Deaf | 7:1 | | | Visually handicapped | 7:1 | | | Autistic | 5:1 | | | Multihandicapped | 5:1 | | | lard of hearing | 4:1 | | | Deai-blind | * | | | Other health impaired | * | | | Ion-categorical | 10:1 | | | cross all self-contained programs | 9:1 | | ^{*}Too few cases for statistical significance. TABLE 45 Average Hours Fer Week Students Spend in Resource Programs | Resource Program Serving | Mean
Hours/Week
in Resource
Program | |------------------------------|--| | Mentally retarded | 11 | | Learning disabled | 7 | | Emotionally disturbed | 5 | | Hard of hearing | 4 | | Visually handicapped | 4 | | Speech impaired | 2 | | Orthopedically impaired | * | | Non-categorical | 10 | | Across all resource programs | 6 | ^{*}Too few cases for statistical significance. TABLE 46 Average Caseload of Resource Programs | Resource Program Serving | Average
Caseload [®] | |------------------------------|----------------------------------| | Speech impaired | 50 | | Learning disabled | 20 | | Emotionally disturbed | 16 | | Hard of hearing | 12 | | Visually handicapped | 10 | | Mentally retarded | 10 | | Orthopedically impaired | * | | Non-categorical | 17 | | Across all resource programs | 26 | ^{*}Too few cases for statistical significance. assigned to a full-time (FTE) teacher, speech/language pathologist, therapist, or the like. however, are general relationships. Other tactors such as reliance on aides and the use of special equipment also influence the per pupil expense of different programs. The costs of specific supplemental services also seem to vary by caseload. Table 47 displays the average caseloads of teachers or other professionals for those supplemental services that lend themselves to caseload analysis. School health services, which cost districts a per pupil average of \$298, are at the high end with an average caseload of 99 students. Occupational therapy services, which cost districts a per pupil average of \$990, are at the low end with 37 students. ### Variation in Expenditures Across Districts At the beginning of this study, it was anticipated that expenditure levels for special education would vary according to the character of school districts: the size of the district; whether it lies within an urban or rural area; and the wealth of the community (measured by median family income). Clearly, differences in levels of spending exist among districts. The district with the highest per pupil expenditure for special education exceeded the lowest by a margin of almost 5:1. Preliminary analyses, however, reveal very few significant differences in expenditure levels or in service delivery patterns among districts with various characteristics. Some relationships, however, were suggestive. Expenditures appear higher for self-contained programs in rural districts, which is probably related to economies of scale in providing such programs. Large, urban districts tended to assign a greater proportion of handicapped students to self-contained programs. One difference in provider arrangements that emerged is that small, rural, or suburban districts have a greater tendency to serve students through cooperatives. Again, economies of scale seem to be at work here. Average per pupil expenditures for transportation services appear to be lower in rural districts. The transportation results contradicted expectations that rural expenditures would exceed those of other areas. Detailed case-by-case examination suggested the lower transportation charges in rural areas stemmed from much lower personnel costs compared to urban areas, while costs of equipment and supplies were roughly equivalent. In general, no single demographic characteristic examined demonstrates clear enough differences in average per pupil expenditures to justify statements that ²⁹Assessment, transportation, and special vocational programs are excluded from Table 46 because caseloads comparable to those for other services cannot be calculated. For example, assessment covers a wide-ranging set of activities involving various types of teachers, school psychologists, and other professionals. TABLE 47 Average Caseload of Selected Supplemental Services | Type of Supplemental Service | Average
Cascload ² / | |----------------------------------|------------------------------------| | School health services | 99 | | Guidance and counseling services | 64 | | Social work services | 63 | | Adaptive physical education | 62 | | Speech/language pathology | 52 | | Physical therapy | 51 | | Psychological services | 47 | | Occupational therapy | 37 | Note: This table does not provide estimates for caseloads of special vocational assessment or transportation services. a/Caseloads represent the average number of pupils assigned to a full-time (FTE) teacher, speech/language pathologist, therapist, or the like. one type of district generates more statistically significant differences in , er pupil expenditures for special education than ancher. Yet examination on a case-by-case basis suggested that, although districts with large enrollments did not necessarily have high average per pupil expenditures, the districts that did have high per pupil expenditures tended to be large. Similar patterns appeared to be present among center city districts as well as districts with high median family incomes; that is, districts with higher per pupil expenditures appeared to those categories,
even though these categories also contained districts with low or moderate levels of expenditures. DRC may explore these areas more fully in subsequent analyses to determine whether other factors or combinations of factors may explain the noteworthy expenditure variations across districts. ### **Expenditures in Preschool Programs** The need to provide educational services to young children with disabilities has received increasing attention from policy makers in recent years. Because the DRC Expenditures Survey examined practices in 1985-86, findings related to preschool services may not characterize more current school years, when Federal legislation has provided more incentives for expanding services to this population of students. Children in preschool programs account for only 4 percent of all children and youth in special education. Most of these children were aged 3 through 5; only 14 percent were under the age of 3. The representation of handicapping conditions in preschool programs differs noticeably from that of total enrollments, which largely reflect self-contained and resource programs serving older children (Table 48). As might be expected, the category of learning disabled is much smaller proportionally among the younger age group (7 versus 45 percent). The distribution of enrollment is then spread broadly across the remaining handicapping conditions. Conditions such as deaf, blind, and hard of hearing are more heavily represented among preschool special education pupils. The major categories for the birth thre 3h 5 age group are mental retardation (25 percent), speech impaired (19 percent,, and non-categorized studen (14 percent). The cost of providing special education to preschool children with handicaps ranged from \$6,265 for children with autism to \$3,062 for children with speech and language impairments (Table 49). The national average cost of special education for preschool children across all programs was \$3,437. TABLE 48 Distribution of Preschool Program Enrollment Versus Total Handicapped Enrollment According to Kandicapping Condition | | Percentage of: | | | |---------------------------------|------------------------------------|---|--| | Handicapping Condition | Preschool
Program
Enrollment | Total
Special
Fducation
Enrollment | | | Mentally retarded | 25% | 14% | | | Speech impaired | 19 | 25 | | | Seriously emotionally disturbed | 10 | 7 | | | Orthopedically impaired | 1 | 1 | | | Hard of hearing | 9 | 1 | | | Learning disabled | 7 | 45 | | | Deaf-blind | 6 | <1 | | | Autistic | 3 | < 1 | | | Visually handicapped | 3 | <1 | | | Multihandicapped | 2 | 2 | | | Other health impaired | 1 | <1 | | | Deaf | <1 | <1
<1 | | | Non-categorized | 14 | 3 | | | Across all conditions | 100 | 100 | | TABLE 49 Average Per Pupil Expenditures for Preschool Programs, by Handicapping Condition | Handicapping Condition | Preschool | |------------------------------------|-----------| | Speech impaired | \$3,062 | | Mentally retarded | 3,983 | | Orthopedically impaired | 4,702 | | Multihandicapped | 5,400 | | Learning disabled | 3,708 | | Seriously emotionally disturbed | 4,297 | | Deaf | 5,771 | | Deaf-blind | NA | | Hard of hearing | 4,583 | | Other health impaired | 3,243 | | Autistic | 6,265 | | Visually impaired | 4,068 | | Non-categorical | 3,686 | | Across all handicapping conditions | 3,437 | ### THE FELERAL SHARE OF SPECIAL EDUCATION EXPENDITURES Federal EHA-B funds comprised 91 percent of ali Federal funds spent at the local level for special education programs and services. Districts have available other sources of Federal funds to draw upon in meeting the needs of children with handicaps. The most important of these are the ECIA Chapter 1 program for State-operated schools (P.L. 89-313) and the Vocational Education Act Part B setremaining 9 percent. HA-B funds primarily were used to pay for instructional programs and supplemental services (79 percent) and to purchase support services (21 percent). Local providers were somewhat more likely to use Federal funds for support services than for other expenditure categories, perhaps because of Federal requirements related to the principles of excess cost, non-supplanting, and non-commingling and because of traditional concerns about the predictability of Federal dollars relative to those from other sources. Overall, Federal EHA-B funds accounted for 6 percent of total expenditures for special education at the local evel. This overall figure breaks down into Federal funds comprising 5 percent of total local expenditures for instructional programs and supplemental services, and 17 percent of total local expenditures for support services. ### Instructional and Support Services As with total expenditures, the great majority of EHA-B expenditures are used for instructional programs and supplemental services. Table 50 displays the average percentage of Federal EHA-B dollars devoted to special education instructional programs, suppremental services, and support services. Nationwide, EHA-B expenditures are distributed evenly among the categories listed. However, combining the first three categories into one category representing instructional services to students, and leaving support services that are provided districtwide as a comparison, reveals that 79 percent of EHA-B funds support instructional programs and services and 21 percent are directed toward district support services. ### Programs and Services Although EHA-B funds play a larger role in defraying the costs of support services than instructional and supplemental services, still the great majority of EHA-B funds (79 percent) on average are spent for instructional programs and services. In terms of resource categories, EHA-B expenditures breakdown as follows: teachers (39 percent), aides (19 percent), other professional instruc- 140 ³⁰The highest Federal EHA-B percentage of total expenditures for special education among districts sampled was 15 percent. TABLE 50 Distribution of Federal (EHA-B) Special Education Expenditures by Type of Program or Service | Program/Service | Percentage of Federal (EHA-B) Expenditures | |--|--| | Self-contained programs | 27% | | Resource programs | 26 | | Other instructional programs and services ² | 26 | | Support services b/ | 21 | | Teial | 100 | \underline{a} /Includes preschool, residential, home/hospital, and all supplemental services. b/Includes administrative and supervisory staff, inservice training, Child Find, legal fees, substitute teachers, and public liaisons. tional personnel (34 percent), and non-personnel (8 percent). Moreover, the DRC Expenditures Survey results suggest that district accisionmakers rely more on Federal EHA-B dollars to support related services than to support other types of programs and services. For example, related services account for 15 percent of all EHA-B dollars spent, but as shown earlier, related services account for only 10 percent of all dollars spent for special education.³¹ Often Federal dollars play a more dramatic role with respect to specific categories of expenditures in a district than is evident in nationwide averages. For example, if we examine only those instances where districts used Federal EHA-B funds for related services (and eliminate districts where EHA-B funds were not used at all), the Federal percentage of total related services expenditures increases from 11 to 47. The large difference indicates that when Federal dollars are used to fund related services, those funds make a substantial contribution. However, the difference also indicates that a number of districts do not allocate any Federal dollars to related services. District decisions about the use of Federal funds may be influenced in these instances by the nonsupplanting requirements that prohibit using EHA-B funds to pay particular costs previously supported by State and local funds. These situations will vary across districts depending on past practices of funding specific programs and services. ### Preschool Programs While 84 percent of all Federal EHA-B expenditures support the 6 through 21 age group, 9 percent are spent for children aged birth through 5. This percentage is slightly larger than the percentage of total expendences devoted to preschool programs (6 percent). Once sampling error is taken into account, however, these percentages are about equal. Moreover, EHA-B dollars account for 8 percent of all preschool expenditures, a level just slightly higher than Federal contribution levels for most other types of programs. These patterns suggest that preschool special education programs, in spite of the low percentage of children involved, held their own with respect to decisions about the allocation of EHA-B funds in the 1985-86 school year. # SPECIAL EDUCATION COMPARED WITH REGULAR EDUCATION EXPENDITURES Special education takes place within the con. . of public elementary and secondary education for all children and youth. In the United States during the 1985-1986 school year, an estimated \$132 billion was spent on elementary and secondary education programs. As we have seen, about \$16 billion, or ³¹Although this difference is not statistically signif ant, it is reinforced with data regarding EHA-B contributions to total expenditures for types of instructional programs and specific supplemental services. approximately 12 percent of that figure was spent on special education students. About \$111 billion or 84 percent, was spent for regular instructional programs.³² The national average per pupil expenditure for students in the regular education program during 1985-86 amounted to \$2,780, with over half the costs (54 percent) spent on instructional programs. Drawing upon the carlier, Rand study (Kakalik et al., 1981) and adjusting dollars for inflation, DRC
estimates that the average per pupil expanditure for regular education rose 4 percent, while the cost per student of special education increased about 10 percent during the period from 1977-78 to 1985-86. The larger relative increase in special education expenditures can be attributed to a number of factors, most notably that full implementation of State and Federal special education provisions prompted many States and districts to expand instructional and other services, which resulted in a concomitant increase in expenditures. Further, it is likely that many severely handicapped students who were either not being served at all in 1977-78 or were served by medical agencies, are currently receiving services from public schools. ### Breakdown by Cost Components The major cost component for both regular and special education is instruction. As Table 51 shows, however, a larger share of special education expenditures (62 percent) goes towards instruction than is the case for regular education (54 percent). Support services account for a much larger proportion of regular education expenditures (35 percent) than of special education expenditures (11 percent). The figure for regular education, however, includes construction costs, building maintenauce, energy, administrative personnel costs, and regularly provided transportation--all of which may benefit special education students who attend school in the district. Special education are sment expenditures, which account for 13 percent of all special education exp. are not a component within regular education. Expenditures for regular education testing (for example, aptitude or achievement) are included in the support services category. Differences in transportation costs, although noticeable, are not statistically significant. ### The "Excess Costs" of Special Education A major concern of policy makers and educators has been to identify the incremental expenditures for pupils with disabilities that exceed expenditures for students in regular education. Over the years, these expenditures have come to ³²Based on the DRC Expenditures Survey, the remaining 4 percent was attributable to other special district programs such as compensatory and bilingual education. TABLE 51 Distribution of Expenditures for Special and Regular Education Programs | Program and Component | Percentage
of Total
Expenditures | |--|--| | Regular Education | | | Instructional programs Support services Transportation Pupil services | 54%
35
8
3 | | Total | 100 | | Special Education | | | Instructional programs Assessment Support services Related services Tra ortation | 62
13
11
10
4 | | Total | 100 | be called excess costs. However, the concept of excess costs, as applied to special education, has been defined differently across States and among Federal education statutes and regulations. This chapter reports a total cost definition of excess costs, analogous to that used in the Rand study (Kakalik et al., 1981): Excess costs equals the total cost to educate a special education student (special plus regular program expense) minus the costs to educate a regular education student. This Cefinition requires the inclusion of all regular education costs. The DRC estimates make acjustments for the fact that a number of students with handicapping conditions only spend a portion of their day in regular education programs. To calculate the total cost of serving a special education student, the costs of providing special education for different types of handicapped students have been added to the costs of providing that portion of the student's day spent in regular education programs. The adjustment for actual time spent in regular education varied according to the program in which the handicapped student was enrolled-resource programs, self-contained programs, preschool programs, and residential programs. From this total cost, the DRC estimate of the aver ge per pupil cost of educating a student full time in regular education (\$2,780) was then subtracted-yielding the excess cost of special education.³³ Following this definition, the per pupil excess costs for special education students averages \$3,555 (Table 52). For students in resource programs, excess costs average \$2,463; in self-contained programs, \$4,133; in preschool programs, \$2,943; and in residential programs, \$26,717. To illustrate the interpretation of these numbers, it costs, on average, \$2,463 more to educate a child with handicaps in a resource room than to educate the average non-handicapped student. ### Ratios of Special Education to Regular Education Expenditures Related to the concept of excess costs are ratios that compare total expenditures (special plus regular education) for a typical special education student, to expenditures for a typical regular education student. These types of ratios have been reported since at least 1970, and have served as a yardstick for school districts to assess themselves and for States to construct funding formulas and estimate budget outlays. They are useful because they depict relationships among expenditures that can be used in subsequent years regardless of changes in actual dollar amounts. ³³The 1985-86 average expenditure per pupil (all expenditures combined including those for special education) calculated from the Expenditures Survey data amounts to approximately \$3,395. This amount is similar to the \$3,468 per average daily member spent in the same year as compiled by the National Center for Education Statistics from State-reported information (NCES, 1988). TABLE 52 Average Per Puril Expenditures for Special and Regular Education by Type of Program | Program Type | Special
Education | Regular
Education ^a | Combined Special and Regular Education | Per Pupil
Excess
Cost ^b / | |-------------------------|----------------------|-----------------------------------|--|--| | Resource programs | \$ 2,463 | \$2,780 | \$ 5,243 | \$ 2,463 | | Self-contained programs | 5,566 | 1,347 | 6,913 | 4,133 | | Preschool programs | 4,750 | 973 | 5,723 | 2,943 | | Residential programs | 29,108 | 389 | 29,497 | 26,717 | | All programs | 3,649 | 2,686 | 6,335 | 3,555 | a/Portion of regular education expenditures allocated to special education students while they are being served within the regular education program or as students in general. b/Cembined regular and special education minus \$2,780 (the average per pupil cost for a regular education student. The average total cost of educating a pupil with handicaps aged birth through 21 is estimated at 2.3 times the cost of educating a non-handicapped student (Table 53). This ratio is similar to that reported in earlier studies (Kakalik et al., 1981; Rossmiller, 1970). The ratios for students in different educational placements range from 19:1 for resource programs to 10.6:1 for residential programs. Ratios for individual districts may lifter noticeably from these national figures, however. For example, the district in the sample with the highest per pupil expenditures for special education spends five times as much as the district with the lowest expenditures. Average per pupil expenditures for regular education also differ across the districts sampled, with the highest about four times larger than the lowest. #### SUMMARY The average total cost of educating a pupil identified as handicapped was \$6,335 in the 1985-86 school year, according to the DRC Expenditures Survey of a nationally representative sample of 60 school districts. Of this amount, \$3,649 came from special education with the remainder (\$2,686) derived from regular education. This compares with an average total cost of \$2,780 for a student who spent full time in the regular education program. The total cost of educating a handicapped pupil is thus 2.3 times the cost of educating a regular education pupil. EHA-B funds (which provide 91 percent of Federal funding used by local school districts for special education) accounted for 6 percent of total expenditures for special education at the local level. Noteworthy differences in cost were noted between resource programs (which serve students from age 6 through 21 for less than 15 hours per week) and self-contained programs (which serve students in the same age group 15 or more hours per week). The total cost of educating a pupil in resource programs averaged \$5,243, about 1.9 times the cost of educating a regular education pupil. Resource programs serve 68 percent of special education pupils. The total cost of educating a disabled child in a secontained program averaged \$6,913, which is about \$1,700 more than a resource program pupil, or about 2.5 times the cost of educating a regular education pupil. Twenty-eight percent of all special education students are enrolled in self-contained programs. These cost differences appear related to the type and severity of handicaps typically served by the two programs. However, differences in the total cost of educating particular types of children or individual children in resource as opposed to self-contained programs may be sharply reduced depending on the conditions of the children and supplemental services provided. ### TABLE 53 # Ratio of Total Expenditures Per Handicapped Pupil to Total Expenditures Per Non-Handicapped Pupil | Student Placement | Ratio to Regular Education Expenditure Per Pupil ² / | |-------------------------|---| | Resource programs | 1.9 | | Self-contained programs | 2.5 | | Preschool programs | 2.1 | | Residential programs | 10.6 | | All programs | 2.3 | a/Total average education cost for a special education student (special and regular), divided by the average cost for a regular
education student (\$2,780). The average total expense of serving preschool students with disabilities equalled \$5,72%. The age group from birth through 5 comprised 4 percent of special education pupils. Most were aged 3 through 5; only 14 percent were under the age of 3. The figures on preschool children served, however, do not take account of the effect of recent Federal incentives that were put in place after the 1985-86 school year. Generally, expenditures for programs and services were more expensive when provided by agencies external to the school district. Again, these variations appear related to the type and severity of the disabilities of students served by agencies other than the school districts in which pupils reside. Levels of expenditure aried among school districts by a factor of 5:1, with some indication that higher expenditures are more likely to occur in urban, c tral city districts than in suburban or rural locations. ### CHAPTER VII # EFFORTS TO ASSURE THE IMPLEMENTATION OF POLICIES AND PROCEDURES FOR EDUCATING CHILDREN WITH HANDICAPS One purpose of the Education of the Handicapped Act, as stated in Section 601(c), is to "assess and assure the effectiveness of efforts to educate handicapped children." Under the authority of Section 5: (a)(1) and (2), the Secretary of Education must assess progress in the implemen n of EHA-B, its impact, and the effectiveness of State and local efforts to provide a free appropriate public education to all handicapped children and youth. As the basis for these assessments, the Secretary uses information from reviews of EHA-B requirements, and every ation of educational programs provided by States and localities. State educational agencies (SEAs) engage in similar assessment efforts. In order to receive EHA-B funds, eligible State agencies, local educational agencies (LEAs), and intermediate units (IEUs) submit applications for program funds to the SEA for review and approval. SEAs must monitor and evaluate programs assisted by EHA-B funds, as required by Section 76.101(e) of the U.S. Education Department General Administrative Regulations (EDGAR). Section 300.621(a)(2) of the EHA-B regulations permits program funds to be used for those SEA activities. States may also use part of the administrative funds for increased menitoring and complaint resolution efforts. (Section 611[c][2][A][ii]) States have made significant advancements in improving the availability and quality of education for all handicapped children. These improvements have been documented in previous Annual Reports to the Congress and elsewhere in this volume. The first part of this chapter describes Federal and State efforts to review and monitor the development and implementation of policies and procedures to provide all handicapped children a free appropriate public education consistent with EHA requirements. The final section of this chapter summarizes the technical assistance efforts of the Regional Resource and Federal Centers Program in supporting States as they develop, implement, and evaluate the effectiveness of special education programs. ### PROGRAM REVIEW In order to carry out their responsibilities, Federal and State agencies have developed program review procedures to assure that policies and practices related to the education of handicapped children are consistent with Federal and State statutes and regulations. The Federal program review process includes both: (1) the initial activity of the review of plans submitted by States for receipt of EHA-B State Grant Program funds, and (2) follow-up monitoring to assure implementation of State Plans and compliance with EHA-B program regulations. ### State Plan Review and Approval ### Review Schedule and Requirements OSEP reviews new three-year State Plans for one-third of the States each year. In February 1988, OSEP informed the relevant ope-third of the States of the requirements for State plan applied and continued Federal funding. As arranged through the staggered submission procedure authorized by Section 76.103 of EDGAR, the following States and jurisdictions submitted three-year State Plans in 1988: | Alabama
Alaska
Colorado
Florida
Mainc
Michigan | Mississippi
Missouri
Nebraska
New Jersey
New Merlico
Virgin Islands ³⁴ | Oregon
Pennsylvania
Tennessee
Vermont
Burcau of Indian Affai | |---|--|--| |---|--|--| ### Reviews of FY 89-91 State Plans The Tenth Annual Report to Congress included a description of deficiencies that occurred with the greatest frequency in State Plans reviewed in 1986 and 1987. Those areas were: public participation, time lapse on due process appeals, mediation as a barrier to hearings, defective notice to parents, monitoring procedures, and least restrictive environment assurances. State Plans that were initially submitted in 1988 also were reviewed pursuant to statutory requirements added by the Education of the Handicapped Act of 1986. Final regulations for certain provisions have not yet been published. Deficiencies found in the review of those plans were in the following six categories: - 1) Public participation (See 34 CFR 300.280-284): - Some States did not notify the public of the nature and availability of documents appended to, and therefore part of, the State Plan. (As State plans have grown increasingly sophisticated and comprehensive, they have grown longer. ³⁴The Virgin Islands changed its consolidated application status by submitting a full intact State Plan for the first time. thus presenting problems in assuring that the public is aware of and has access to all parts of the Plan.) - Some States had not provided the public with sufficient opportunity to comment on the State Plan. - 2) Individualized education programs (See 34 CFR 300.340-349): - Some States had not included statements in their State Plans that individualized education programs (IEP) would be developed as soon as possible after it had been determined that the student needed special education services. - Some States omitted the requirement that private and/or parochial schools conduct IEP meetings for children with handicaps who attend parochial programs. - Some States did not have statements requiring that written prior notice be given to parents a reasonable time before the conduct of the meeting to develop, review, or revise the IEP. - 3) Least restrictive environment (See 34 CFR 300.550-554): - Some States had not developed procedures for providing or arranging for the provision of nonacademic and extracurricular activities and services for students in special education programs. - Some States had not described the arrangements with public or private institutions to ensure that the provisions relating to education in the least restrictive environment applied to children with handicaps placed by public agencies in those types of settings. - 4) Comprehensive system (* personnel development (See 34 CFR 300.380-387): - Some States did not describe the results of their annual needs assessments in terms of pre-service training needs. - Some States did not describe the target populations that the comprehensive system of personnel development would be designed to assist. - 5) Interagency agreements in providing services [See 20 U.S.C. 1413(a)(13)]: - Some St 'es had not developed policies and procedures to define financial responsibilities of various agencies in the provision of services to students. - Some States had not developed policies and procedures to resolve interagency disagreements. - Some States had not developed policies and procedures to secure reimbursement from other agencies for the provision of special education and related services. - Some States did not provide information on how they would make progress toward the development of interagency agreements. - 6) Establishment of professional standards [See 20 U.S.C. 1413(a)(14)]: - Some States had not developed a procedure for examining which standards in the State were the highest requirements in the State applicable to special education providers. - Some States had not provided a plan for each professional discipline area desc. bing how personnel would be hired or retrained to meet appropriate State standards. In each case in which OSEP concluded that a deficiency existed, OSEP either (1) secured a revision prior to CSEP approval and funding, or (2) granted approval based on a plan to correct the deficiency on an agreed upon schedule. ### Compliance Monitoring OSEP's mechanism for determining SEA compliance with all Federal provisions and consistency with an approved State Plan is its Compliance Monitoring System. Section 616(a) of EHA-B requires the Department to withhold funds, after reasonable notice and opportunity for a hearing, if the Secretary finds (1) that there has been a failure to comply substantially with any provision of Section 612 or Section 613, or (2) that in the administration of the State Plan there is a failure [by the State] to comply with any provision... or with any requirements set forth in the application of a local educational agency or intermediate educational unit approved by the State educational agency pursuant to the State Plan... Section 74.85 of EDGAR provides that site visits may be made as necessary by representatives of the Department of Education to "review program accomplishments and management control systems," and provide "such technical assistance as may be required." ### OSEP's Compliance Monitoring System The OSEP Compliance
Monitoring System emphasizes structured interaction with each SEA and is implemented through five components: - Annual Performance Reports and Dala Review; - State Pfan Review and Approval (discussed above); - Compliance Review; - Verification of Corrective Action Plan Implementation; and - Specific Compliance Review. Annual Performance Report and Data Review. SEAs are required each year to submit to OSEP several types of information concerning the availability of special education programs within the State, including the number of children receiving special education and related services, exiting from special education, and placed in different educational settings. Other required information includes estimates of the anticipated transitional services needed in youth exiting school, an identification of the types of personnel currently employed and needed, a description of services needing improvement, and an analysic of the expenditures of Federal, State and local funds on special education. OSEP also review information from other surveys, such as those conducted by the Office for Civil Rights and the Office of Adult and Vocational Education. By examining these data, OSEP is able to screen for potential compliance related issues, and to assist States in improving their own information systems for similar use. While this information is not used as a basis for determination of compliance, it is used to identify trends that may reflect problems in the implementation of Federal requirements. Compliance Review. The periodic on-site review of SEA administration of EHA-B is the most extensive component of OSEP's compliance monitoring system. A review includes an on-site visit to the SEA and on-site visits selected educational programs within the State. The review process is organized around six activities: 1. Providing notice of the monitoring schedule established for each school year. Specific dates for the visit are negotiated with each State. Beginning in January 1988, OSEP revised 155 its monitoring cycle by replacing the current three year schedule with a four year cycle. (The existing schedule for State Plan submission is unchanged.) - 2. Identifying and selecting sources of data for assessing State compliance? I developing the monitoring plan. Before going on-site, OSEP monitoring teams review relevant information for evidence of State compliance. This activity begins with a review of the State Plan and other documents received from the SEA, other offices within the U.S. Department of Education, and other Federal agencies. Following the review of these data, an OSEP monitoring team meets with SEA officials to discuss preliminary questions and to finish planning the on-site visit. - 3. Conducting the on-site review. During the on-site review, the OSTP monitoring team interviews SEA and LEA staff, review files and student records, and obtains data from other appropriate State and local service providers. A public meeting is held to provide an opportunity for interested persons to present statements regarding the State's implementation of its responsibilities. The team prevides an oral report of concerns noted during its visit to the SEA staff in an exit meeting. - 4. Assessing c mpliance. After the site visit is concluded, the monitoring team analyzes all the available information and determines areas of noncompliance. If noncompliance is found, determinations are made about the corrective actions needed. - 5. Reporting monitoring findings. A draft report is issued to the SEA for review and comment. The SEA has 30 days to respond to the accuracy and completeness of the report and state any concerns it has about the stipulated corrective actions. OSEP monitoring staff review any new information submitted by the SEA and, where appropriate, amend the report. A final report is issued to the SEA and distributed publicly. - 6. Approving the State's Corrective Action Plan (CAI). If noncompliance is determined and reported to the SEA, a Corrective Action Plan is developed and submitted by the SEA to CSEP. The CAP responds to the OSEP compliance monitoring report by including, at a minimum: a) a description of the steps to be taken by the SEA to correct deficiencies; b) a timeline for completion of all seps; c) the identification of any item in the CAP needing clarification; and d) a detailed description of the documentation to be submitted verifying the correction of deficiencies. Verification and Support of Corrective Action Plan Implementation. OSEP ensures that all agreed-upon corrective actions are implemented and that the technical support that OSEP agrees to provide is delivered. Specific Compliance Review. The specific compliance review is focused on those SEA administrative responsibilities that have been identified for indepth analysis by OSEP on the basis of compliance history, State Plan review, OCR and OSEP complaints, or analysis of annual data and performance report information, or State reports of problem areas. In instances where a problem requires more intensive data collection, a specific compliance review may include .dditional or separate on-site investigations at the State and local levels. In addition, OSEP may use specific compliance reviews to focus on one or more requirements in several States at the same time. ### Findings Since May 1985 Monitoring Reviews By the end of FY 88, OSEP's Division of Assistance to States had completed compliance review site visits for 18 States in Group I and 16 States in Group II (see Table 54). During the same period, 28 reports of the findings of site visits were issued. The findings of the monitoring reviews are summarized in Table 55, which presents the frequency of noncompliance with Federal requirements identified through OSEP monitoring. Also presented in the table is the status of those findings—that is, whether they are preliminary findings issued only in draft reports, or findings issued in final reports. As hown in the table, 35 States showed problems in meeting requirements in a variety of areas, and particularly in one or more of the five core areas listed below: - SEA monitoring - LEA applications - Least restrictive environment - Individualized education programs (IEPs) - Due process and procedural safeguards These findings of noncompliance, which are discussed in the paragraphs that follow, incorporate findings reported in the Tenth Annual Report to Congress. ³⁵Without identifying individual States, the table shows the number in which findings were made with respect to specific regulatory requirements. TABLE 54 # States Monitored Since May 1985 ## Monitoring Site Visits | State | | Date of
On-Site Visit | | |-------------|----------------------|--------------------------|--| | 1. | Alabama | 03/23-27/87 | | | 2. | Alaska | 09/14-18/87 | | | 3. | American Samoa | 09/15-28/85 | | | 4. | Arizona | 06/06-10/88 | | | 5. | Arkansas | 01/21-24/86 | | | 6. | BIA | 11/30-12/4/87 | | | 7. | California | 09/19-27/85 | | | 8. | Colorado | 06/01-05/8/ | | | 9. | Connecticut | TRD-FY 89 | | | 10. | Delaware | 04/04-07/852/ | | | 11. | District of Columbia | 04/11-15/88 | | | 12.
13. | Florida | 02/?3-27/87 | | | 13.
14. | Georgia | 01/17/86 | | | 14.
15. | Guam | 09, <i>3-</i> 28/85 | | | 15.
16. | Hawaii
Idaho | 09/15-28/85 | | | l 7. | Illinois | TBD-FY 89 | | | l 7. | Indiana | TBD-FY 89 | | | 10.
19. | Iowa | 11/18-22/85 | | | 20. | Kansas | 09/26-30/88 | | | 20.
21. | | 12/09-13/85 | | | 21. | Kentucky | 08/19-23/85 | | | . z.
23. | Louisiana | 06/10-14/85 | | | | Maine | 06/03-12/87 | | | 4. | Marshall Islands | 09/15-28/85 | | | 25. | Maryland | 02/03-07/86 | | | 26. | Massachusetts | 03/10-14/86 | | | 27. | Michigan | 09/19-23/88 | | | ડે. | Micronesia (FSM) | 09/15-28/85 | | | 9. | Minnesota | 07/08-12/85 | | | 0. | Mississippi | 02/02-06/87 | | | 1. | Missouri | 01/11-15/08 | | | 2. | Montana | TBD-FY 89 | | | 3. | Nebraska | 05/18-22/87 | | | 4. | Nevada | 04/20-25/86 | | | 5. | New Hampshire | TBD-FY89 | | | Stat | е | Date of
On-Site Visit | |--------------------|-------------------|--------------------------| |
36. | New Jersey | 03/06-10/87 | | 37. | New Mexico | 03/14-18/88 | | 38. | New York | TBD-FY 89 | | | North Carolina | 10/31-11/4/88 | | 40. | North Dakota | TBD-FY 89 | | 41. | Northern Marianas | 09/15-28/85 | | 42. | Ohio | 01/27-31/86 | | 43. | Oklahoma | 03/31-04/04/86 | | 44. | Oregon | 12/01-05/86 | | 45. | Palau | 09/13-28/85 | | 46. | Pennsylvania | 02/01-05/38 | | 47. | Puerto Rico | TBD-FY 89 | | 48. | Rhode Island | 06/02-06/86 | | 49. | South Carolina | 05/06-10/85 | | 50. | South Dakota | TBD-FY 89 | | 51. | Tennessee | 04/27-05/01/87 | | 52. | Texas | 04/14-18/86 | | 53. | Utah | TBD-FY 89 | | | Vermont | 04/06-10/87 | | | Virginia | TBD-FY 89 | | 56. | 🕏 .rgin Islands | 02/23-28/86 | | 57. | Washington | 05/16-20/88 | | 58. | West Virginia | 03/23-28/86 | | 59. | Wisconsin | 05/09-13/88 | | 60. | Wyoming | 09/26-30/88 | a/Includes pilot visit of Delaware for development of new monitoring procedures and technical assistance visits to insular areas to assess and promote the full implementation of EHA-B. Note: The notation "TBD-FY 89" indicates projected on-site visits during the remainder of FY 89. Information on the frequency of particular findings in Table 55 is summarized by State groupings. Group I States, visited through the end of FY 86, were monitored with respect to a broad range of areas, with particular fews on implementation of general supervision, SEA monitoring of LEAs, and least restrictive environment (LRE). Group II States, visited in FY 87 and FY 88, were monitored largely in the five core areas listed above, plus areas that came to the monitoring team's attention through complaints, written inquiries, public comment, or information obtained while investigating the five core areas. This change was made in order to provide more emphasis on high priority areas. The
table also reflects OSEP's practice of compiling a draft report, seeking the State's comment on the accuracy of the draft, and then issuing a final report. State Educational Agency Monitoring. Each State is responsible for monitoring those agencies in the State subject to EHA-B recuirements. The compliance review findings indicate that many States had not adopted monitoring procedures that were effective in identifying deficiencies in the administration of special education programs. SEAs that were reviewed by OSEP were found to have significant deficiencies in procedures for collecting or analyzing information at a level that would allow them to detect compliance failures. In certain of the Group II States monitored, for example, the SEAs either relied on self reports or self assessments by LEAs rather than independently investigating compliance by those neies, or failed to monitor periodically all public agencies. In other instances, some SEAs either failed to notify LEAs of numerous instances of noncompliance identified through SEA and OSEP monitoring, or failed to ensure correction of the deficiencies that SEAs had identified. In one State, OSEP found that such deficiencies were the probable result of the limited number of SEA staff assigned to conduct monitoring and the deficient monitoring procedures employed. Two of the Group II States were cited for failing to monitor programs for incarcerated youth in correctional facilities for adult offenders to determine if Federal laws governing handicapped children were being implemented. Further, OSEP found that procedures in some States to assure the correction of program deficiencies were ineffective, resulting in some instances in poor implementation of these States' existing enforcement authority. OSEP examined whether SEAs had adopted a method for correcting identified aeficiencies that ensures that affected public agencies take steps to correct each identified deficiency, prevent the recurrence of each identified deficiency, and eliminate the past effects of each dentified deficiency. OSEP found instances where SEAs accepted agency responses to corrective orders that would not satisfy this standard, issued recommendations rather than requiring corrective actions, or did not specify the types of corrective actions that the SEA telieved should have been taken. In an effort to correct such problems, OSEP has required that each of the States involved develop specific procedures for determining if special education programs under its jurisdiction meet State standards as well as EHA-B and EDGAR #### TABLE 55 ### Frequency of Noncompliance with Federa: Requirements Within State Groups I and II as Identified in EHA-B Compliance Reviews (FY 1985 - FY 1988) | | | | ninary
Report | | nal
Report | |-----|---|---|-------------------|----|---------------| | Fed | Federal Requirements Monitored | | Group II
(N=8) | - | - | | 1. | State Educational Agency Monitoring | | | | _ | | | Adopt and use preper methods for
monitoring agencies, institutions,
and organizations responsible for
carrying out special education
programs in the State. | 1 | 8 | 16 | 2 | | | Adopt and use proper methods to
correct deficiencies discovered
through monitoring. | 1 | 8 | 14 | 2 | | | Adopt and use adequate procedures
for enforcement of legal
obligations imposed on responsible
agencies. | ì | 8 | 11 | 2 | | | Maintain monitoring and other
records for five years after
project activities are completed. | | 4 | | | Note: Most States were not monitored in all 15 areas. For Group II States, the core areas investigated were: SEA Monitoring, LEA Applications, LRE, IEPs, and Due Process and Procedural Safeguards. Nine of the States monitored since FY 85 have received preliminary findings in Draft Reports, but have not yet received Final Reports. Information from Draft Reports on these States is reflected under the heading "Preliminary," since final findings are not yet available. Twenty States have received Draft as well as Final Reports. Information from the Final Reports on these States is reflected under the heading "Final." Site visits have been conducted in three other States, but Draft Reports have not yet been issued "N" equais the number of States in each grouping. | | | | Preliminary
OSEP Report | | nal
Report | |--------------------------------|---|------------------|----------------------------|-------------------|-------------------| | Federal Requirements Monitored | | Group I
(N=1) | Group II
(N=8) | Group I
(N=17) | Group II
(N=3) | | 2. | Local Educational Agency Applications | | | | | | | Adopt and use adequate procedures,
including criteria for reviewing
applications. | 1 | 6 | 9 | 3 | | | Disapprove LEA applications that
do not comply with applicable
Federal statutes and regulations. | 1 | 7 | 12 | 1 | | | Develop procedures that reasonably
inform applicants of requirements
for approval of applications. | | 1 | 8 | | | | Provide notice and opportunity for
a hearing before disapproving
app cation. | | | 1 | | | | Assure correct procedures used
for significant amendments to an
LEA application. | | 5 | 3 | 1 | | | • Consider any decision resulting from a due process hearing that was adverse to the applicant before approving an application for EHA-B funds. | | 3 | | | | | Require assurances from LEAs of
compliance with EDGAR. | | 5 | 3 | | | | | Preliminary
OSEP Report | | Final
OSEP Report | | |-----|--|----------------------------|-------------------|----------------------|---| | Fed | Federal Requirements Monitored | | Group II
(N=8) | Group I
(N=17) | | | 3. | General Supervision | | | | | | | • Ensure free appropriate public education provided according to State and Federal standards to handicapped children and youth and that each such education program in the State is under the general supervision of SEA officials responsible for handicapped education programs. | | 3 | 6 | 2 | | | Ensure that such programs meet
education standards of the SEA
and EHA-B requirements. | | 2 | 4 | 2 | | | Assure that public agencies retain
records necessary to demonstrate
that applicable requirements are
met. | 1 | | 7 | | | | Adopt and use a proper method for
disseminating information on
program requirements and
successful practices. | 1 | | 8 | | | | • Assure that each public agency adopts and uses appropriate methods for coordinating special education programs and projects within its jurisdiction. | | | 4 | | | | | Preliminary
OSEP Report | Final
OSEP Repo | | |-----|---|---------------------------------|--------------------|-------------------| | Fed | eral Req. irements Monitored | Group I Group II
(N=1) (N=8) | Group I
(N=17) | Group II
(N=3) | | 3. | General Supervision (cont'd) | | | | | | Ensure that State advisory panel:
meets as needed to conduct
business; submits required
reports; and serves without
compensation. | | 2 | | | | • Ensure that qualified special ec ion personnel are as ed in all schools. | | 1 | | | 4. | Due Process and Procedural Safeguards | | | | | | Ensure that each public agency
establishes and implements
procedural safeguards that meet
Federal requirements. | 4 | 3 | 2 | | | e Ensure that parents of handicapped childress are afforded the opportunity to inspect and review all educational records with respect to the child's identification, evaluation, educational placement, or provision of a free appropriate public education. | | | | | | Ensure that parental consent is
obtained prior to preplacement
evaluation or initial special
education placement. | 3 | 1 | • | | | | Prelimina
OSEP Re | | · Fir | nal
Report | |-----|---|----------------------|-------------------|-------------------|-------------------| | Fed | Federal Requirements Monitored | | Group II
(N=8) | Group I
(N=17) | Group II
(N=3) | | 4. | Due Process and Procedural Safeguards (cont'd) | | | | | | | • Ensure that agencies provide parents with written notice within a reasonable time before acting on a proposal or refusal to initiate or change a handicapped child's identification, evaluation, placement, or to provide or deny a free appropriate public education. | | 3 | • 2 | 2 | | | Ensure that agencies provide
parent notice that includes a
full explanation of all procedural
safeguards available. | | 5 | 4 | 2 | | | • Ensure that the
written notice to parents provided by public agencies contains adequate descriptions and explanations of agency proposals or refusals relating to the child's identification, evaluation, placement, or provision of a free appropriate public education. | | 5 | | 2 | | | Ensure that those entitled to due
process hearings (parents and
agencies) are able to initiate a
hearing. | | 4 | | 1 | | | Ensure that due process hearings
are conducted, and decisions
rendered, within required
timelines. | | 2 | | 2 | | | | | Preliminary
CSEP Report | | Final
OSEP Rep | | |--------------------------------|---------|--|----------------------------|-------------------|-------------------|---| | Federal Requirements Monitored | | Group I Gr
(N=1) (| roup II
N=8) | Group I
(N=17) | Group II
(N=3) | | | 4. | D
(d | oue Process and Procedural Safeguards cont'd) | | | • | | | | • | Ensure that an aggrieved party to a due process hearing has the right to appeal to the State (two-tier system). | | 2 | | 2 | | | • | Ensure that any reviewing official examines the entire record. | | 2 | | | | | • | Ensure that hearing officials conducting a hearing are impartial and that a list of their names and qualifications is available. | | 1 | | | | | æ | Establish procedures to ensure that hearing decisions are final unless appealed. | | 2 | 2 | 2 | | | • | SEA and al' other public agencies ensure that EHA-B administrative hearing rights are afforded if a hearing is conducted as part of an appeal. | | 2 | 3 | | | | • | Ensure that findings and decisions of due process hearings are transmitted to the Stare Advisory panel. | 1 | 1 | 4 | | | | | Preliminary
OSEP Report | Final
OSEP Report | |--------------------------------|--|---------------------------------|----------------------------------| | Federal Requirements Monitored | | Group I Group II
(N=1) (N=8) | Group I Group II
(N=17) (N=3) | | 4. | Due Process and Procedural Safeguards (cont'd) | | | | | Ensure an impartial review of a
due process hearing and that the
reviewing official's decision is
final, unless a civil action is
brought. | 2 | 1 | | | Ensure that efforts at mediation
of disputes are offered as a
voluntary, not a mandatory, step
prior to conducting a formal due
process hearing. | 3 | | | | Ensure that parents involved in
hearings are given the right to
have the child who is the subject
of the hearing present at the
hearing and to open the hearing to
the public. | 1 | | | | Ensure that each public agency
establishes and implements
procedural safeguards that ensure
parents are afforded rights
relating to the independent
educational evaluation. | 4 | | | | e Ensure that parents who are parties to due process procedures are notified of the right to bring a civil action in State or Federal court. | 1 | | | | | Preliminary
OSEP Report | | Final
OSEP Report | | |-----|--|----------------------------|-------------------|----------------------|-------------------| | Fed | Federal Requirements Monitored | | Group II
(N=8) | Group I
(N=17) | Group II
(N=3) | | 5. | Least Restrictive Environment | | | | | | | Ensure that each public agency establishes and implements procedures that meet Federal requirements for educating handicapped children in the least restrictive environment, including: | | | | | | | To the maximum extent appropriate,
children who are handicapped are
educated with nonhandicapped
children. | 1 | 7 | 12 | 3 | | | • Removal of children with handicaps from the regular educational environment occurs only when the nature and severity of the handicap is such that eduction in regular classes with the use of supplementary aids and services cannot be achieved satisfactorily. | 1 | 7 | 15 | 3 | | | Handicapped children are not
removed from the regular educa-
tional setting without valid
justification. | I | 7 | 15 | 3 | | | Placement decisions are not made
on the basis of the category of
the child's handicapping
condition, for administrative
convenience, or prior to the
development of a completed IEP. | Ĭ | 7 | 12 | 1 | | | | Preliminary
OSEP Report | | Final
OSEP Report | | |-----|---|----------------------------|-------------------|----------------------|-------------------| | Fed | Federal Requirements Monitored | | Group II
(N=8) | Group! (N=17) | Group II
(N=3) | | 5. | Least Restrictive Environment (cont'd) | | | | | | | Placement decisions are made by
a group of persons, including
persons knowledgeable about the
child, the meaning of the evalua-
tion data, and the placement
options. | | 4 | 8 | 1 | | | A continuum of alternative
placements is available to
implement each child's IEP. | | 1 | 3 | 1 | | | Each handicapped child's
educational placement is
determined at least annually. | 1 | | 2 | | | | Approvable LEA applications set
forth procedures for implementa-
tion of IEP requirements and
describe the number of handicapped
children within each disability
area served in each type of
placement. | I | 2 | 1 | | | | • Requirements regarding education of children in the least restrictive environment are effectively implemented in private and public institutions by making arrangements with both to ensure the rights of resident children. | 1 | 1 | | | | | | Preliminary
OSEP Report | Final
OSEP Repor | | |-----|---|---------------------------------|---------------------|-------------------| | Fed | leral Requirements Monitored | Group I Group II
(N=1) (N=8) | Group I
(N=17) | Group II
(N=3) | | 5. | Least Restrictive Environment (cont'd) | | | | | | Provide full information to
teachers and administrators about
their responsibilities for imple-
menting the least restrictive
environment provisions; provide
necessary technical assistance and
training to ensure implementation. | 3 | 2 | 1 | | | Placement decisions conform with
other applicable Federal require-
ments, including using information
from a variety of sources. | 3 | 1 | | | | Each handicapped child's educa-
tional placement is as close as
possible to the child's home. | | 1 | | | | • Each public agency takes steps to ensure that handicapped children participate, to the maximum extent appropriate, in the various non-academic and extracurricular activities offered by the agency. | 1 2 | 5 | 1 | | | • Public agencies take steps to ensure that each handicapped child has available the variety of educational programs and services available to nonhandicapped children in the area they serve. | 2 | • 4 | | | | | Preliminary
OSEP Report | Final
OSEP Repo | | |-----|---|---------------------------------|--------------------|---| | Fed | leral Requirements Monitored | Group I Group II
(N=1) (N=8) | Group I
(N=17) | | | 6. | Individualized Education Programs (IEPs) | | | | | | Adopt and use procedures for
monitoring and evaluating the
manner in which IEPs are
developed, implemented, reviewed,
and revised. | 3 | 2 | | | | Ensure that an IEP is developed
and implemented for each
handicapped child placed in or
referred to a private school or
facility by a public agency or
enrolled in such placement by
the parents. | | 2 | | | | Ensure that IEPs contain all
required information. | 8 | 2 | 1 | | | • Ensure that parents attend IEP meetings or are given an opportunity to participate by other methods when unable to attend. | 4 | 4 | 1 | | | Ensure that parents are given an
opportunity to fully participate
in developing or revising the IEP
considered in the meeting. | 4 | 1 | | | | | Preliminary
OSEP Report | Final
OSEP Report | | |--------------------------------|--|---------------------------------|----------------------------------|--| | Federal Requirements Monitored | | Group I Group II
(N=1) (N=8) | Group I Group
II
(N=17) (N=3) | | | 6. | Individualized Education Programs (IEPs) (cont'd) | | | | | | Each public agency establish and
implement procedures to ensure
that an IEP meeting is held and
an IEP developed prior to
providing services to a child. | 4 | 3 | | | | Ensure that other required parti-
cipants are present at IEP
meetings. | 3 | 3 | | | | Ensure that IEPs include pro-
visions that make available
physical education services,
specially designed if necessary,
to each handicapped child. | | | | | | Ensure that each public agency
provides special education and
related services to handicapped
children in accordance with their
needs as determined by the child's
most current evaluation and IEP. | 2 | 2 | | | 7. | Administration of Funds | | | | | | Assure that each recipient maintains records that fully show how grant funds are used, total program costs, other funds used, and need for audits. | 2 | 2 1 | | | | | Preliminary
OSEP Report | Final
OSEP Report | |--------------------------------|--|---------------------------------|----------------------------------| | Federal Requirements Monitored | | Group I Group II
(N=1) (N=8) | Group I Group II
(N=17) (N=3) | | 7. | Administration of Funds (cont'd) | | | | | LEA requests for use of an
indirect cost rate are approved
in accordance with applicable
cost accounting procedures. | 1 | 1 | | | Assure LEAs use EHA-B funds only
for excess costs of special
education and related services
provided to handicapped children. | 1 | Ī | | | Adopt and use adequate policies
and procedures to ensure that
EHA-B funds are spent and
administered in accordance with
applicable law, including: | | | | | - Non-commingling | | | | | - Proper computing of excess cost formula for consolidated program applications | | 2 | | | Obtaining prior approval as required for certain expenditures. | | 1 | | | - Expenditures only for programs that serve handicapped children. | 1 | 3 | | | Properly administering each
program and avoiding illegal,
imprudent, wasteful, or extra-
vagant use of funds by the
State or other agencies. | | 1 | ### Frequency of Noncompliance with Federal Requirements Within State Groups I and II as Identified in EHA-B Compliance Reviews (FY 1985 - FY 1988) | | | Preliminary
OSEP Repor | | Final
OSEP Report | | |--------------------------------|---|-----------------------------|----------------------------------|----------------------|--| | Federal Requirements Monitored | | Group I Group
(N=1) (N=8 | II Group I Group
(N=17) (N=3) | II
) | | | 8. | Complaint Management | | | | | | | Adopt and use written procedures
consistent with EDGAR rules for
receiving, managing, and resolving
complaints. | 1 | | | | | | Effectively resolve complaints to
ensure compliance with State and
Federal requirements. | | 1 | | | | | Establish time limits for complaint resolution. | 2 | . 3 | | | | | Establish criteria for allowing
extension of time limits for
complaint resolution. | 1 | 3 | | | | | • Include in the complaint management process procedures that provide parties the right to request from the Secretary of Education (U.S.) a review of the State's final decision. | | 2 | | | |). | Student Evaluation | | | | | | | | | | | | Adopt and implement procedures to ensure that evaluation procedures that meet Federal requirements are used for all handicapped children, so that: | | | Preliminary
OSEP Report | | Final
OSEP Report | | |--------------------------------|--|----------------------------|-------------------|----------------------|-------------------| | Federal Requirements Monitored | | | Group II
(N=8) | Group i
(N=17) | Group II
(N=3) | | 9. | Student Evaluation (cont'd) | | | | | | | Evaluations are conducted in
accordance with those requirements
before an IEP is developed
and any action taken regarding
initial placement. | | | 1 | | | | Evaluation materials are provided
and administered in the child's
native language or other mode of
communication unless clearly
not feasible to do so. | | | 1 | | | | Recvaluations are conducted
within a three year time period. | | | 1. | | | | Reevaluations are complete and
conducted by multidisciplinary
teams. | | | 1 | | | 10. | Privacy and Confidentiality | | | | | | | Assure that responsible agencies
provide training or instruction
to all appropriate persons
regarding State policies and pro-
cedures for protecting parent and
children's rights. | | | 2 | | | | | | Preliminary
OSEP Report | | Final
OSEP Report | | |--------------------------------|----|--|----------------------------|-------------------|----------------------|--| | Federal Requirements Monitored | | Group I
(N=1) | Group II
(N=8) | Group I
(N=17) | Group II
(N=3) | | | 10. | P | rivacy and Confidentiality (cont'd) | | | | | | | • | Ensure that parents are notified of their rights to confidentiality of information on an annual basis, including the right to file a complaint with the Secretary under the Family Educational Rights and Privacy Act of 1974. | | | 2 | | | 11. | C | hild Count | | | | | | | • | Submit to the U.S. Department of Education child count reports that comply with EHA-B requirements. | | • | 7 | | | | • | Establish and implement procedures to ensure that ineligible children are not included. | | | 4 | | | | • | Provide adequate procedures for monitoring and verifying agency child counts. | | | 4 | | | 12. | Pr | ogram Evaluation | | | | | | | • | Adopt and implement adequate procedures for evaluating, at least annually, the effectiveness of programs, including evaluation of IEPs. | | | I | | | | | Preliminary
OSEP Report | Final
OSEP Report | | |--------------------------------|---|---------------------------------|----------------------------------|--| | Federal Requirements Monitored | | Group I Group II
(N=1) (N=8) | Group I Group II
(N=17) (N=3) | | | 12. | Program Evaluation (cont'd) | | _ | | | | Procedures adopted are adequate
to ensure program evaluations yield
information useful for program
improvement. | | 2 | | | 13. | Surrogate Parents | | | | | | Adopt and implement procedures for
ensuring that each public agency
has a method for selecting and
appointing surrogate parents in
accordance with applicable Federal
criteria. | 3 | 3 | | | | Assure that persons assigned as
surrogate parents are not employees
of a public agency involved in a
handicapped child's education
or care. | 1 | 3 | | | 14. | Comprehensive System of Personnel Development (CSPD) | | | | | | Establish policies and procedures adequate to fulfill all CSPD requirements, including: | | | | | | Description of the CSPD respon-
sibilities of the SEA and other
involved agencies and institutions. | | 1 | | | | | Preliminary
OSEP Report | Final
OSEP Report | | |--------------------------------|--|---------------------------------|----------------------------------|--| | Federal Requirements Monitored | | Group I Group II
(N=1) (N=8) | Group I Group II
(N=17) (N=3) | | | 14. | Comprehensive System of Personnel Development (CSPD) (cont'd) | | | | | | Reliable methods for ascertaining
the availability of sufficient
numbers of qualified personnel. | | 4 | | | | A process for conducting the annual
training needs assessment and using
those results in CSPD
implementation. | | 5 | | | effe | Procedures used in evaluating the
effectiveness of the inservice
training provided. | | 1 | | | | Description of SEA responsibility
in disseminating information about
significant and promising
educational practices and materials
resulting from research and the
criteria for selection of such
practices. | | 4 | | | | Description of the technical
assistance provided to LEAs for
CSPD implementation and
procedures for responding to
requests for such assistance. | | 4 | | | | Procedures for funding CSPD,
including methods for obtaining
funds
and criteria for awarding
funds. | | 1 | | | | | Preliminary
OSEP Report | Final
OSEP Report | | |-----|--|---------------------------------|----------------------------------|--| | Fed | eral Requirements Monitored | Group I Group II
(N=1) (N=8) | Group I Group II
(N=17) (N=3) | | | 14. | Comprehensive System of Personnel
Development (CSPD) (cont'd) | | | | | | Procedures for developing and
conducting in service training
programs that meet Federal
criteria. | | 4 | | | | Criteria for obtaining contractual
services with other agencies or
institutions of higher education
to carry out innovative or experi-
mental CSPD programs. | | 1 | | | | Demonstration that institutions
of higher education, and other
agencies or organizations, have
the opportunity to participate
fully in development, review, and
annual updating of CSPD. | | 2 | | requirements. The procedures include submission of detailed corrective action plans, revised monitoring procedures and instruments, written procedures to ensure the collection, analysis and maintenance of relevant information, and documentation that appropriate enforcement action had been taken to identify and correct continuing noncompliances. LEA Applications. SEAs are responsible for developing procedures that LEAs and other public agencies must follow when submitting applications for EHA-B funds. In addition, SEAs' procedures must include consideration of any due process hearing decisions against an applicant or any other previous actions to withhold funds from an applicant for noncompliance. The OSEP monitoring teams found problems in the SEA review and approval process for LEA applications in 25 States. The problems found in monitoring the Group II States were generally typical of those found in the other States. The most significant problems included evidence that SEAs had approved LEA applications that contained policies that were inconsistent with Federal requirements, or accepted statements of assurances where Federal requirements specify the submission of policies and procedures for implementing certain requirements. OSEP teams found a few instances where outdated policies and procedures (dating back to 1974) had been accepted in LEA applications. Due to the failure to require amendments to outdated policies and procedures, the standard forms used for prior written notice of agency decisions that were sent to parents in some LEAs did not provide a full explanation of EHA-B procedural safeguards. Thus, a relatively frequent finding was that SEAs lacked effective procedures for determining if applicants meet each of the many requirements of the law, and/or for verifying that significant amendments to LEA applications had been made properly. Consistent with these findings, a sampling of LEA applications by OSEP monitoring teams revealed many LEA applications that failed to meet all EHA-B regulations. OSEP's monitoring of corrective actions included 1) reviewing the comprehensiveness and explicitness of the SEAs' revised application procedures, making sure that each SEA provided applicants with these updated procedures; and 2) examining a sample of the first group of applications or amended applications approved under an SEA's revised procedures to make sure that they meet all Federal requirements. Least Restrictive Environment. Each State is responsible for ensuring that each public agency serving handicapped students meets the Federal requirements for educating those students in the least restrictive environment (LRE). A primary requirement is to educate children who are handicapped with children who are not handicapped, to the maximum extent appropriate. The removal of handicapped children from the regular educational environment is to occur only when the nature or severity of a handicap is such that education in regular classrooms (with supplementary aids and services) cannot be accomplished. Based on site visits conducted by OSEP monitoring teams, several States continue to have significant problems in fully implementing the LRE requirements. In some States, problems are statewide. Regulations in some States describe program delivery models for each handicapping condition that appear to limit the range of placement options for children with certain categories of handicaps. For example, the special class "model" was the only option identified in two States for serving children with moderate and severe mental retardation. monitoring teams found evidence in numerous LEAs in several States that it was common practice to remove children from the regular educational environment, either based on the category of a child's handicapping condition or on the configuration of the agency's service delivery system, even when State regulations did not appear to promote such practices. On-site investigations revealed instances where LEAs did not have available a continuum of alternative placements to the extent necessary to implement the IEPs of children in their Often no cducational reasons were discerned, either from the reviews of student records or interviews with school staff, to support the decision that those students' IEPs could only be implemented in a separate facility. In several States, no evidence was found that public agencies made efforts to alter, or consider altering, the delivery of special education or to provide supplementary aids or services to enable children to remain in the regular educational environment. In one State, LEAs were found to have removed students from educational environments to make classroom space available to nonhandicapped children. Findings in both Group I and Group II States indicate that many States have not established procedures to ensure that the removal of handicapped children from the regular educational environment is warranted and based on the requirements of EHA-B. In addition, OSEP monitoring teams continue to find instances where placements have been determined prior to the development of a complete IEP, and where no procedures have been adopted or implemented to ensure participation of handicapped children who were segregated fc. most or all instructional periods with children who are not handicapped. In some States, OSEP monitoring teams concluded that a child's placement depended on which LEA was making the placement. That is, while children with a certain handicapping condition in one LEA might be placed in a variety of settings in accordance with individual assessments, children in another LEA might automatically be assigned to one specific setting determined by that handicapping condition. The corrective actions initiated by OSEP in response to these LRE findings require States to make extensive remedial efforts. Not only are States required to develop detailed policies and procedures and to disseminate them to public agencies, but they are also asked to ensure that all other affected public agencies understand these requirements. Some States were required to assure that each LEA in which violations of LRE were found convene IEP meetings by an established timeline for children placed in separate facilities. At those meetings, each affected child's placement was to be reviewed to determine if the decision is consistent with the revised State policies and procedures. Furthermore, States cited for violations of LRE requirements were required to (1) ensure that LEA applications submitted subsequent to approval of revised LRE policies and procedures contain copies of current LRE policies and procedures, and (2) to review the cont ats to determine compliance with Federal and State rules relative to LRE. Individualized Education Programs. One or more violations of the IEP requirements were found in 17 States during OSEP site visits to Group I and Group II States. The most frequent type of finding was that IEPs did not contain all necessary information. Specific deficiencies noted in some student records included: statements of present levels of educational performance or annual goals were missing or did not conform with Federal requirements: deficient statements of the specific special education and related services to be provided to the child; use of IEP forms that failed to include all of the IEP elements, resulting in incomplete IEPs; and failure to specify the amount of services to be provided. Due Process and Procedural Safeguards. Each SEA is responsible for ensuring that it and each public agency within the State establish and implement procedural safeguards that meet Federal requirements. Most of the States visited have taken extensive measures to meet those requirements. However, findings from monitoring visits showed that most States were deficient in one or more aspects of their procedures. The most common deficiencies across the State groupings involved the requirement that public agencies give written notice to parents prior to taking certain actions with respect to their handicapped child. Specifically, such notice must be provided whenever the responsible agency proposes or refuses to initiate or change a handicapped child's identification, evaluation, or placement, or to provide or deny a free appropriate public education to that child. Some States were found to have deficiencies in the content of the notices and other information on due process rights provided to parents. In several States, there was no evidence that required notices were always given prior to evaluation or placement, or that, if notices were provided, they contained the required explanation of all procedural safeguards available to parents. While a wide range of deficiencies was noted in eight
of the Group I and Group II States visited, in most States the problems were relatively limited, as were the resulting corrective actions required by OSEP. Other problems identified in one or more States in Group II included: failure to ensure that parents could effectively exercise their right to obtain an independent educational evaluation; failure to ensure the impartiality of hearing or reviewing officers or surrogate parents; failure to inform parents that they could appeal adverse hearing decisions to Federal as well as to State courts; failure to ensure that hearing officer decisions are final, unless appealed, and must be implemented; and not sending copies of due process decisions to the State advisory panel. General Supervision. Each SEA must meet the requirement to ensure that all special education programs are under the general supervision of the authorities responsible for special education in the SEA and meet the education standards established by the SEA. The SEA thus is responsible and accountable for educational programs for children with handicaps that are administered by any other public agency within the State. Each SEA is further required to ensure that it and all other public agency receiving EHA-B funds retain, for at least five years, any records needed to demonstrate compliance with EHA-B requirements. More than three-quarters of the SEAs visited had problems in fully meeting the general supervision requirements. In some States, the SEA had failed-to exercise its general supervisory authority to ensure that all handicapped children had a free appropriate public education available. In five States, this occurred in the case of children and youth with handicaps in juvenile and adult correctional facilities. However, OSEP teams also found situations where SEAs were not given sufficient authority, under State law, over health agencies involved in the education of handicapped children. IEP committees in those jurisdictions could not include some needed related services (occupational or physical therapy, for example) in a handicapped child's IEP in the absence of authorization by those health agencies. In certain other cases, State agencies (such as State schools for the deaf) exercised independent authority under the laws of their States to admit students without referral from other public agencies, thus being inconsistent with the IEP and placement procedural sequence required by EHA-B. Some of the students admitted to those special purpose facilities potentially could have been appropriately placed in LEA programs. For those States and others where noncompliance with EHA-B requirements in this area were found, the corrective actions required by OSEP varied depending on the extent of the problem within each State. For the deficiencies described above, SEAs were asked to demonstrate, by the submission of relevant documents, that the SEA has been given specific authority for general supervision of public agency programs providing special education and related services. Further, SEAs were required, at times, to conduct on-site visits to review agency implementation of the State's policies and procedures for compliance with Federal regulations. Following such site visits, SEAs were responsible for correcting any remaining deficiencies identified during the on-site visit and providing reports to OSEP over the course of the completion of those activities. Complaint Management. Under the EDGAR provisions for this area, each SEA is responsible for receiving and resolving any complaint that the State or any public agency receiving EHA-B funds is violating a Federal statute or regulation. About one-half of the States monitored by OSEP showed deficiencies in one or more phases of their implementation of the EDGAR complaint management requirements. Some Group II States monitored during this cycle had problems similar to those identified among Group I States: namely, failure to resolve complaints within the required timeline of 60 calendar days, unless extended because of exceptional circumstances; the absence of written complaint management procedures; or failing to inform complainants of the right to request that the U.S. Secretary of Education review the State's handling of the complaint. In several States, OSEP found that State policy barred parents from exercising the option of bringing complaints under either the complaint process or the due process system. In most cases, OSEP required SEAs to implement corrective actions that would improve the process by providing complainants with adequate, accurate information about the complaint process and by reviewing, adopting, and submitting to OSEP State procedures consistent with the EDGAR rules. Other Areas of Noncompliance. As shown in Table 55, OSEP monitoring teams found a variety of other problems in the States visited through FY 88. However, in the remaining areas, violations seemed to occur in fewer States and with less frequency than in those core areas described above. (See the Ninth Annual Report to Congress for a description of the types of problems OSEP teams found ir areas such as child count, administration of funds, and surrogate parents.) OSEP continues to review and refine its State Plan and compliance monitoring procedures, based on its experiences during onsite reviews and the feedback it receives from individuals and organizations involved in or concerned with the education of children with handicaps. In FY 87 and FY 88 the Regional Resource. Centers program administered by OSEP continued to offer technical assistance to States to improve their implementation of EHA-B requirements. Through these activities, OSEP exercises continuous oversight of the activities of recipients of EHA-B funds. ### TECHNICAL ASSISTANCE: REGIONAL RESOURCE AND FEDERAL CENTERS PROGRAM OSEP sponsors technical assistance programs to help States meet the requirements of EHA-B and improve the quality of special education services. The Regional Resource Center Program (RRC), authorized by Public Law 90-247, is the largest and oldest of these technic. assistance programs. The RRC program provides timely assistance to all 60 St. tes and jurisdictions through a network of six regional centers: the Northeast Regional Resource Center; the South Atlantic RRC; the Mid-South RRC; the Great Lakes Area RRC; the Mountain Plains RRC; and the Western RRC, which serves Pacific insular areas as well as jurisdictions in the continental U.S. Each of the centers serves between 7 and 14 States and territories. In addition, in 1988, OSEP established a Federal Resource Center at the University of Kentucky. Starting with four centers in 1969, the RRC program emphasized direct diagnosis of children, the development of experimental program models, and training support to teachers. In 1977, the program emphasis shifted away from direct services to children toward assisting State education agencies (SEAs) to meet their responsibilities under P.L. 94-142. Subsequently the RRC program has increasingly focused its efforts on capacity building and systemic program development in States. Most recently, the Education of the Handicapped Act Amendments of 1986 reauthorized the program and established new priorities for RRC assistance to States. The amendments directed the centers to provide services consistent with State-identified priority needs and the findings that result from compliance monitoring activities carried out by the Secretary. Under the program, RRCs attempt to: - Assist in the identification and resolution of persistent problems in providing quality special education and related services and early intervention services; - Assist in the development, identification and replication of successful programs and practices that will improve service delivery; - Gather and disseminate information within regions and coordinate activities with other RRCs and relevant federally funded projects; - Assist in the improvement of information dissemination to and training activities for professionals and parents; and - Provide information to and training for agencies, institutions, and organizations regarding techniques and approaches for submitting applications for grants, contracts, and cooperative agreements authorized under Parts C through G of EHA. The primary client of RRC technical assistance is the SEA. In addition, through the SEA, services are provided to others, including local educational agencies, other professionals, and parents. The centers tailor services to the needs of individual States within their regions, and also sponsor multi-state activities and work collaboratively with other RRCs to address needs identified across regions. Working within the national technical assistance network, each of the RRCs maintains current information on the States it serves as well as state-of-the-art information on priority topics. Through its regional center, each State has timely access to a wide range of current information on research, policies, procedures, and practices concerning the education of children with handicaps. In September 1988, OSEP awarded a contract to the University of Kentucky to operate a seventh center, the Federal Resource Center, which assists the RRCs in meeting State needs in areas of national priority. Among other tasks, the Federal center will develop a national profile of technical assistance needs, conduct analyses and develop models to address persistent problems in administering and assessing special education programs, and provide training and support to the RRCs. The RRCs help SEAs improve special education and related services for students with handicaps through the identification, development, and replication of successful programs and practices. Technical assistance strategies include consultation, training, information dissemination, model development and replication, product development, and linking States with other resources. RRC assistance processes
are designed to ensure proper matches between the presenting need and the chosen strategy, emphasizing client ownership of the problem and commitment to applying a solution. Between 1983 and 1988, the RRCs have provided over 80,000 instances of technical assistance service to States. (This number represents instances of service rather than the number of individuals receiving services.) While SEA administrators remain the primary clients, RCCs also serve LEA administrators and others, usually as part of a participatory planning effort, or as recipients of a joint SEA-RRC development effort. During this period of time, RRCs reported providing services to teachers 10,018 times, to related service personnel 4,359 times, to LEA administrators 21,925 times, to SEA administrators 20,597 times, to parents 16,100 times and to others 11,235 times. Parent involvement has been an RRC priority for the past five years and represents almost 20 percent of the total services rendered. Other recipients of services include faculty in institutions of higher education, members of advocacy organizations, and staff in other State agencies. Between 1983 and 1988, RRCs delivered assistance through a wide variety of intervention strategies. During this time RRCs reported providing 4,569 consultations, sponsoring 1,453 workshops, topical meetings or conferences, conducting 2,044 information searches, and developing 246 publications and 48 non-print products. The RRCs provide most of their services through direct interaction (consultation, workshops and training), rather than product development and dissemination. Even so, nearly 300 products have resulted from RRC assistance in the past five years. Through this variety of interventions, the RRCs help to improve the formal State systems that are needed to promote the effective delivery of special education service. RRC efforts, combined with State initiatives, administrative and political readiness, and other factors, have played a significant part in systemic improvements that have occurred over the last decade in States' capacity to meet the educational needs of children with handicaps. Currently, RRCs provide assistance in three broad areas: (1) needs related to proper administration of policies and procedures as identified by OSEP's monitoring of SEAs--for example, least restrictive environment or SEA monitoring practices; (2) Federal initiatives (for example, early childhood education, transition from school to work and adult life, and parent involvement in educational decision making); and (3) State-identified needs. In 1987, the six RRCs conducted the first of two major needs assessment and planning cycles under their current contracts. Each center developed State assistance plans with each State in its region, including technical assistance agreements (TAAs) detailing specific technical assistance activities RRCs will deliver during the period 1987-89. A large majority--79 percent--of the total number of TAAs (785) lie within the five topical areas identified by OSEP as priorities: SEA monitoring (100); least restrictive environment (144); parent participation in decision making (129); transition (129); and early childhood (121). The remaining 21 percent of the TAAs address a variety of State-identified needs, for examples: Comprehensive Systems of Personnel Development (CSPD), program effectiveness and evaluation, technology, procedural safeguards, SEA management, and helping SEAs find ways to meet the needs of a range of special populations (e.g., medically fragile, rural-remote, traumatically brain-injured, and limited English proficient children). The sections that follow discuss first, State and regional technical assistance and, second, national technical assistance provided by the RRCs. #### State and Regional Technical Assistance To gain a better understanding of the services that RRCs provide within their regions, it is helpful to look at some examples in each of the OSEP identified priority areas. These areas are SEA administration, least restrictive environment, transition, parent involvement, and early childhood. #### SEA Administration RRCs devote a significant portion of their activities assisting SEAs in meeting their responsibilities for the proper administration of policies and procedures under EHA-B. These activities include SEA monitoring of local programs and other State agencies. In addition, many technical assistance agreements with States reflect the RRC program's intent to deliver services that are consistent with the findings of Federal compliance monitoring activities and State-identified priority needs. In the last year, both the Northeast (NERRC) and Mountain Plains RRCs (MPRRC), for example, have provided technical assistance to enhance the capacity of the SEAs to meet the requirements under the EHA-B and to promote systematic program administration at the local education agency level. Activities have included analyzing policy documents, revising State rules and regulations, establishing or revising monitoring procedures, and developing guidelines for program implementation. In addition, the Western RRC (WRRC) has been assisting the developing governments of the Pacific to establish an administrative structure and public support to continue programs serving children with handicaps as these governments have assumed increased responsibility over their own affairs. Examples of assistance include: With assistance provided by the NERRC, the State of New Jersey developed and implemented an action plan to revise the State Special Education Code, modify special education policies and procedures, and develop a comprehensive LEA monitoring system. Incorporating recommendations and assistance from the same RRC, the State of Maine recently revised the State's Special Education Code. - The State of Utah received assistance from MPRRC to develop new State rules and regulations and to review and revise local policies and procedures. As outcomes of this activity, the State developed new guidelines for serving children who are learning disabled and revised conflict resolution training guides for building principals. In addition, the MPRRC helped the South Dakota SEA to revise its monitoring procedures to enable the State to more consistently monitor LEAs, correct identified deficiencies, and maintain regulations that are consistent with Federal special education statutes and regulations. - Special education programs in the developing governments of the Pacific (The Republic of Palau, The Republic of The Marshall Islands, and the Federated States of Micronesia) have been completely funded by Federal sources since their inception in the 1970s. In 1986, when these governments began planning to take on increased responsibility over their own internal affairs, it appeared that special education might be discontinued with the scheduled termination of EHA-B funding. Working with each of these governments, during the last two years the WRRC has developed a status report on the condition and future needs for special education manpower and facilities, and on the development of educationally related services. The process of collecting data and interviewing educators and community leaders about the future of special education has brought together many of these people for the first time to talk about the place of people with disabilities in their societies. The consultation and planning that have gone into these reports have already had a significant impact on establishing government and public support for special education Parent, business, and community support groups programs. interested in programs for children with handicaps now exist in all three of these developing areas as a result of WRRC consultations. In addition, Palau has drafted special education legislation, to be introduced in 1989, which has both legislative and community support. The continued provision of special education services, two years ago in some jeopardy, now appears assured. #### Least Restrictive Environment The second topical area identified by OSEP is the provision of services to students with handicaps within the least restrictive environment. During 1987-88, the RRCs assisted several States in their efforts to address a principal mandate of the EHA-B by helping States resolve problems and to identify, adopt, or develop successful practices concerning LRE. Activities included consultation on State regulations and procedures related to student placement, recommendations regarding effective instructional models at the LEA level, awareness training, dissemination of training materials, and information sharing, as provided through the national electronic bulletin board of the Mid-South RRC (MSRRC) and South Atlantic RRC (SARRC). - Delaware and Tennessee have developed and implemented statewide initiatives in the area of least restrictive environment with assistance from the MSRRC. provided planning and development services to assist task forces representing local school systems, parents, advocates and other State agencies in Delaware to identify needs. goais, and activities to encourage integration of disabled with nondisabled students. As a result of this initiative, the State Board of Education and the Department of Public Instruction supporting interdepartmental task forces transportation, facilities and finance. These activities are projected to result in revised policy and procedures that will facilitate administrative functions associated with integrated placement alternatives. In coordination with the National LRE Network Project, the MSRRC has also facilitated awareness training at statewide conferences in both Delaware and Tennessee to increase the knowledge of teachers, families, and administrators concerning LRE-related issues Staff at model sites in Tennessee have and strategies. participated in site visits to and conferences on model programs to increase their skills in the delivery of
services in regular public schools. In addition, the MSRRC supported development of materials documenting successful administrative practices in the model sites for statewide dissemination. As a result of the Tennessee effort over the last few years, an increased number of students with severe disabilities participate in community-based instruction at regular public high school campuses. - The NERRC assisted the Rhode Island SEA in the revision of policies and procedures for the provision of services to students within the least restrictive environment. The project also developed a manual designed to encourage and support local implementation of State LRE policies. The WRRC has been assisting the American Samoa Department of Education over the last three years to develop programs that meet Federal requirements in a unique cultural environment. The goal of this effort, referred to as the Intensive Educational Support Program (IESP), is to increase the reading skills of elementary students with mild handicaps in the general education classroom. assistance has included consultation on program planning and development; selection and development of four elementary school pilot sites; provision of information on critical issues (for example, policy, accessibility, liability, and curriculum standards); training for teachers, principals, an teachers; in-classroom consultation on curreculum-based assessment and instructional strategies; program visits by American Samoan educators to integrated programs on the mainland; and evaluation of the progress of these program development efforts. As a result of this assistance, the American Samoa SEA has assigned a full-time staff member to coordinate further implementation of the IESP program, has implemented its own expansion of pilot site development to a secondary school, and is considering full implementation of the IESP in all elementary schools. #### Transition A third OSEP topical area is the extent to which youth, when exiting the educational system, are able to access and participate meaningfully in adult activities, opportunities and, if necessary, adult services. Successful transition has become an important criteria to evaluate the impact and effectiveness of efforts to provide a free appropriate public education to all children and youth with handicaps in recent years. Increasingly, parents and professionals have recognized the importance of selecting goals, providing services, and conducting planning activities while the student receives special education services under EHA-B that will enable the student to make a successful transition to adult life. RRCs provide support and assistance to States in these efforts. RRCs draw upon research and established model practices to carry out such activities as awareness conferences, training activities, consultation, and model and product development. Over the last several years, Virginia has experienced significant growth in programs for handicapped youth and young adults. To assist the State in coordinating these programs across educational and adult service agencies, the MSRRC collaborated with the Region III office of the Rehabilitation Services Administration to sponsor a conference for agency and consumer representatives concerned with service delivery to handicapped youth and young adults. The expected outcomes for the conference included the development of objectives and action steps for continued collaborative planning. A major result of the conference was the development of a plan entitled Virginia's Integrated Transition Approach Through Leadership (VITAL). Staff and resources from the MSRRC were allocated to support the VITAL team and help them implement their action plan. The VITAL team has held several State conferences for hundreds of parents, students, service providers, and employers and has developed additional projects designed to fill service gaps. In addition, the Virginia SEA has established a full-time staff position to coordinate transition services for youth with handicaps. - The Great Lakes Area RRC (GLARRC) has provided assistance to an interagency transition committee in Minnesota that recently played an active role in the development and passage of legislation that required development of individualized transition plans for all children with handicaps that outline the special instruction and other services to be provided to meet their transition needs. The legislation also requires formation of community-based interagency transition committees. - In the State of Idaho, the WRRC conducted activities to development of State guidelines and implementation of transition planning at the LEA level. A transition planning guide and consultation on communitybased transition programs were provided. Outcomes included State support of local transition coordinators, development at the district level of building-based student programs and the establishment of community networks of schools, adult service agencies and private businesses. Taking advantage of contextual, fiscal and other similarities, the State of Arizona is now using the information obtained from Idaho's experience to develop State guidelines and support local district transition activities. - In response to an expressed need to increase the capacity of SEAs, LEAs, parents, and other agencies to plan for students' secondary education and transition from school to work and adult life opportunities, in 1988 NERRC conducted a regional transition conference, "Creating a Vision for Change: Values, Strategies and Commitments." Approximately 100 participants from seven States in the Northeast Region and from Michigan worked in small groups as State teams and heard a variety of presentations designed to assist in their collaborative state-based transition planning efforts. The conference fostered a number of new initiatives in the Northeast States. Vermont is designing guidelines for the development of state-level transition policy. New Hampshire will develop and deliver workshops, resource directories, and a film documentary for the purpose of fostering improved collaboration between parents and school personnel planning for the transition of students with handicaps. Maine will emphasize activities to increase public awareness about the transition needs of students and provide training to improve the capacity of local communities and parents to implement individualized transition plans. #### Parent Involvement Parental participation in decisions regarding the icentification, evaluation and services provided to children with handicaps is a central provision of the EHA-B and an OSEP-identified topical priority for RRC assistance. RRCs assist in the development, implementation and dissemination of information and practices that promote effective parental involvement. During the past year, RRCs have provided various forms of assistance to States and parents, including support for the development of State-level plans for services to parents and sharing of information regarding parent training materials. Building on this past year's experiences, for example, the SARRC will carry out further work with SEA staff and parents within the region. This effort aims to develop guidelines that will assist SEAs and LEAs as they seek to promote active parental involvement in policy development and the provision of educational programs and services for students with handicaps. Other examples of assistance in this area provided by RRCs include: - The GLARRC assisted The Friends of Special Education in the Chicago School District to develop and implement a program designed to prepare minority parents to support other parents' involvement in decisions affecting their children's education. District officials report, as a result, an increase in minority parent involvement in the education process. Based on the success of the program, the Chicago LEA requested an expansion of the program to train one "friend" in each elementary school building to facilitate communications between the school personnel and parents. - The SARRC assisted the State of Florida in the development of a State Master Plan for Parent Services that included as components: parent and professional training, LEA parent advisory councils, and SEA-level staffing requirements. The State of Alabama developed a similar master plan modeled on the Florida plan. • In 1988, the NERRC conducted a regional conference for State teams of parents and educators to strengthen family and school partnerships in the education of children with handicaps. As a result of this conference, several initiatives have emerged in participating States, including the formation of the New Hampshire Parents Council of Special Education, the creation of the Parent/Professional Collaboration Committee of the Rhode Island Special Education Advisory Committee, and the delivery of training workshops in Maine to assist local communities to implement the Parents Encouraging Parents program. #### Early Childhoed The fifth OSEP-identified priority area is the provision of services to infants and toddlers with handicaps. Following the passage of The Education of the Handicapped Act Amendments of 1986, Federal support for services to this younger group has expanded significantly. Through policy and programmatic initiatives, States are extending or, in some cases for the first time, offering services to preschool youngsters. Through Part H of the EHA-B, States are initiating or expanding early intervention services to children birth through two years of age who are handicapped or at risk for becoming so. Through their information sharing and dissemination activities, the RRCs have offered assistance to States and service providers as they develop policies, and plan and implement the Statewide programs. Examples of these initiatives: - GLARRC has compiled and disseminated information from all States related to their implementation of the Handicapped
Infants and Toddlers Program (Part H, EHA) and the Preschool Grant Program. This document identifies: (1) lead agencies appointed by governors in all States and territories to administer Part H; (2) age ranges for which States mandate free appropriate public education; (3) enrollment and incidence information by age group; (4) fiscal information for services provided to children aged 3 through 21; (5) eligibility criteria for services offered to children age three through five, and (6) early childhood teacher certification requirements. - After assisting the Bureau of Indian Affairs develop a document detailing the agency's special education policies and procedures, the MPRRC provided additional support to extend BIA policies and procedures to cover the provision of services to children aged three to five with handicaps who are enrolled in schools either operated or supported by the BIA. In response to needs identified this past year, the GLARRC will coordinate a Planner Conference on Integration and Least Restrictive Environment (LRE) for Young Children during 1988-89 year. The purpose of the conference will be to enable policy makers to examine models for a tegration of very young children with handicaps within least restrictive environments. Utilizing information disseminated through GLARRC, the State of Michigan will coordinate a conference designed to facilitate operation of local interagency coordinating councils. Finally, Minnesota is planning a series of inservice training sessions to promote interagency early childhood networking, joint planning at the local level, and development of a consensus of State legislative proposals. Along with the priority areas identified by OSEP, the RRCs deliver technical assistance to SEAs in areas of critical need that States have identified. In response to these requests, RCCs have developed over 300 products, including print and non-print resources. These products, most often used to inform and facilitate decision-making, address a wide variety of programmatic and administrative topics, such as service delivery to special populations of children, student assessment, program evaluation, parent involvement, SEA management, and interagency collaboration. The products themselves are of many types, including bibliographies, descriptions of policies and promising practices at the State and local levels, service directories, analyses of policy issues and options, computer programs and guides, and training manuals. For example, in 1987, the WRRC prepared a manual designed to assist rural and remote communities and States utilize telecommunications technologies in the delivery of special education services. To assist States in its region, the MSRRC conducted a survey in 1987 of its client States to identify and describe current efforts to meet the transitional needs of secondary age students. In 1986, the center developed a guide for planners concerned with the transition from school to work and adult life. For the Alabama SEA, the SARRC in 1987 developed a plan to improve and expand services to parents of persons with disabilities. Finally, the NERRC developed a guide in 1986 for educators in Maine for planning for the use of technology in special education. #### National Technical Assistance When SEA needs warrant it, the different RRCs collaborate to reduce duplication, save money, and increase impact. Recent examples of such collaborative efforts and their impact on issues of national importance are described below. ## Effectiveness Indicators for Special Education In the early to mid 1980s, the attention of parent groups, teachers, and State and local administrators increasingly focused on the need to examine and define the elements constituting "effective" education for children and youth with handicaps. Across the States, their efforts had become somewhat duplicative; in some cases, efforts were not informed by the rapidly emerging knowledge base resulting from recent research on effectiveness of the regular education in As the RRC with responsibility for this topic, in 1985 the Mid-South RRC formed a national panel with representatives of all RRCs, parents, teachers, and State and local administrators in both regular and special education. the assistance of a subcontractor, the panel developed a comprehensive reference document entitled "Effectiveness Indicators for Special Education."36 document consolidated indicators from school and classroom effectiveness research, from special education research, and from State and local practice. It organized the information according to the framework for evaluating program effectiveness in regular education that had been developed earlier by the Council of Chief State School Officers. The document was reproduced by the Council of Administrators of Special Education (CASE) and by the National Clearinghouse for Rehabilitation Training Materials. Thousands of copies have been distributed to local practitioners, who use them primarily as a source of evaluation standards and In addition, CASE has used the document as the basis for an evaluation manual it has recently developed; trainers for preservice and inservice training in nearly every State have also used it. ### Parent Involvement/Parent Professional Partnership The RRC program developed and launched a series of initiatives in response to the critical need identified by States for greater parent involvement in the eduction of children with handicaps. These initiatives were intended to promote parent participation in all levels of the educational system, particularly in the local decision-making processes that affect the quality of special education programs on the local level. These initiatives began in 1983 with the addition of parent representatives from each State to the advisory committees of the RRCs. As committee members, parents have helped develop State-specific and regionwide programs for technical assistance to foster more productive parent participation. In 1984 the RRC program and OSEP sponsored a national parent conference to help energize State and local parent involvement efforts. With RRC assistance and collaboration with Federally funded Parent Information Centers and the national Technical Assistance for Parent Programs (TAPP) project to coordinate services and increase the effectiveness of State and ³⁶National RRC Panel of Indicators of Effectiveness in Special Education (1986). Stillwater, Oklahoma: National Clearinghouse of Rehabilitation Training Materials, Oklahoma State University. local parent involvement programs, systematic parent involvement programs are in place in all six RRC regions. For example, the Northeast RRC has developed a regional parent/professional work group that helps guide the services of the RRC and has supported the development of work groups in six of the Northeast States. These groups, in turn, work collaboratively with their SEAs to develop statewide and local training and dissemination programs that facilitate informed parent participation. #### Assistive Devices In 1984, several States across the RRC regions identified as an issue the need to develop assistive device services for individuals with communication and mobility disabilities and to make these services more broadly available. OSEP and the RRCs established a multi-regional work group composed of representatives from each of the RRC regions to address this topic as a national initiative. As the lead RRC, the Great Lakes Area RRC convened the National Planners Conference on Assistive Device Service Delivery in 1987 and developed a The Association for Advancement of Rehabilitation proceedings document. Technology published 500 copies of a manual based on that document to help States plan services for individuals needing assistive devices. The effort has spawned several State task forces, projects and other initiatives to increase the availability and use of assistive devices and related services. Participating States have also adapted resource materials from the conference and used them in Statespecific awareness, training, and development efforts. For example, Minnesota has conducted a survey of local units to identify assistive device users, developers, and trainers in the State. Based on that information, a statewide assistive device conference was recently conducted to promote promising and effective practices. #### Transition During the last five years, much RRC effort has centered around improving interagency collaboration, particularly as it affects transition of students from school to adult life. In 1985 the RRCs coordinated and co-sponsored a series of conferences with the Rehabilitation Services Administration (RSA), an agency within OSERS concerned with adults with disabilities. Conferences were held in every region and involved individuals from special education, vocational rehabilitation, vocational education, regular education, parent groups, and other service providers and agencies. Staff from most of the RRCs and all of the RSA regional offices together developed conference agendas, identified participants and presenters, provided resource materials, and led conference work groups. Each conference provided a forum for agency personnel and parents to exchange information and plan appropriate actions in their regions to work toward better transitions for youth with disabilities from school into community and employment settings. Many ongoing statewide and local interagency planning efforts, training sessions, and programs have resulted from the regional conferences. #### **SUMMARY** Through the five components of its Compliance Monitoring System. OSEP systematically reviews the adequacy of States' policies and procedures to carry out the requirements of EHA-B. This system has the capacity to verify that the requirements of the Act are being carried out, as well as to determine with States appropriate remedial measures that must be taken to correct
identified discrepancies between the requirements and States' policies and procedures. The Regional Resource and Federal Centers Program, along with other technical support programs sponsored by OSEP, plays an important role in assisting States design and implement improvements needed to meet their responsibilities under the In addition, its technical assistance services support SEAs in their efforts to identify administrative and programmatic needs and to design and put in place improvements to enhance the quality of educational and related services provided to infants, toddlers, children and youth with handicaps. Through the combined resources of these compliance and technical assistance programs, States receive on-going support in implementing the complex demands of providing full educational opportunities to youngsters with disabilities. #### **CHAPTER VIII** # EFFORTS TO EVALUATE THE EFFECTIVENESS OF PROGRAMS EDUCATING CHILDREN WITH HANDICAPS Section 618 of the Education of the Handicapped Act mandates that the Department of Education assess progress in implementation of the Act, provide Congress with information relevant to policy making, and provide Federal, State and local agencies with information relevant to program management, administration, and effectiveness of education and early intervention services. This chapter examines Federal and State/Federal evaluation efforts supported under the Act. First, it describes five Federal studies on the following topics: provision of a free appropriate public education to certain populations of students being served in special education (native Hawaiian and Pacific Basin, native American, migrants, residents of rural areas, and limited English proficiency); 2) the extent to which vocational education programs are serving youngsters with handicaps; 3) an assessment of procedures to improve programs of instruction for handicapped children being served through day and residential facilities; 4) a longitudinal study on how students with handicaps fare in high school and after; and; 5) a survey of expenditures for special education and related services. The chapter then explains the State Agency/Federal Evaluation Studies Program, which sponsors cooperative evaluation studies by State agencies and the Department of Education. It describes current studies being carried out under the program in the States of Colorado, Connecticut, Kansas, Maryland, Minnesota, and North The findings of four completed studies on prereferral interventions Carolina. from the States of California, Kansas, New York, and North Carolina are then presented and compared. The findings of four additional completed studies are then highlighted. Finally, the chapter explores the impact of the Federal/State evaluation program on State agencies and looks at the role of Federal technical assistance in the program. #### FEDERAL STUDIES The principal evaluation activities conducted at the Federal level are specific legislative mandates that are prescribed in Section 618 of EHA-B, as amended. The special studies cover topics on which Congress and the Department of Education need nationally representative information to evaluate the implementation of the Act. # Providing a Free Appropriate Public Education to Special Populations of Students With Handicaps The EHA Amendments of 1986 at Section 618(f)(4) directed the Secretary of Education to provide information in the Annual Report to Congress addressing the provision of a free appropriate public education to infants, toddlers, children, and youth with handicaps who comprise five special populations: native Hawaiian and other native Pacific Basin; native American; migrants; living in rural areas; and of limited English proficiency. To fulfill the Congressional mandate, Decision Resources Corporation and its collaborating subcontractor, the National Association of State Directors of Special Education, are conducting a special study under contract with OSEP. The principal tasks of this study are to identify, describe and, wherever possible, analyze existing data on students with handicaps in the five groups and the special education services they are receiving. Data collection and analysis have now been completed. The final report is scheduled for completion early in 1989. This study will describe: (1) the provision of services to children with handicaps representing each of the special populations; (2) exemplary and promising practices related to procedures (e.g., identification), personnel) (e.g., and service delivery; (3) the status recommendations regarding the development and utilization of empirical data bases; (4) implications for future research and evaluation activities; and (5) a synthesis of findings within and across the special populations summarizing information regarding the provision of services, the population to be served, and systems of service delivery. # Study of Vocational Education Services to Children with Handicaps (1987 Transcript Study) Section 618(f)(2)(D) of the EHA Amendments of 1986 requires that the annual report to Congress include an analysis and evaluation of the participation of handicapped children and youth in vocational education programs and services. The Carl D. Perkins Vocational Education Act of 1984 (P.L. 98-524) requires a national assessment of vocational education among the handicapped and non-handicapped population. To meet the requirements of these mandates, the Office of Special Education Programs, in collaboration with the Center for Educational Statistics and the Office of Planning, Budget, and Evaluation, obtained data on high school students with and without handicaps, age 17 or in the 11th grade, from 469 schools across the United States. The data on students with handicaps came from two sources: Reviews of student transcripts, and analysis of data from questionnaires that were completed for each handicapped student in participating schools. These data promise to be particularly useful in describing the patterns of courses taken by students with handicaps within regular, special, and vocational education, as well as understanding how students with handicaps access vocational education. Data from this study will be published in the Twelfth Annual Report to Congress, 1990. ## Study of Programs of Instruction in Day and Residential Facilities Section 618(f)(2)(E) of the EHA requires that the annual report to Congress include "an analysis and evaluation of the effectiveness of procedures undertaken by each State educational agency, local educational agency, and intermediate educational unit to improve programs of instruction for handicapped children and youth in day or residential facilities." To address this requirement, OSEP is conducting a four-part study under a contract with Mathematica Policy Research which includes the following components: - A survey of facilities. From a national sample of private and public day and residential facilities for handicapped children/youth which provide educational services on their premises, 2,000 facilities have been contacted to provide data on the current status of education in facilities for handicapped students. - A survey of State Directors of Special Education. Data were obtained from State Directors of Special Education on procedures that affect the improvement of educational programs for handicapped students. - Case studies of State procedures. In depth data were obtained from eight State Directors of Special Education regarding State procedures designed to improve instructional programs at separate facilities. - Case studies of separate facilities. Site visits were conducted with facility staff at 24 sites (three within each of eight states) to gather information on changes in facility educational practices and SEA, LEA and other governmental agency procedures affecting facility practices. The study will provide data on the characteristics of children served in separate day and residential facilities; the nature and amount of education and related services received by these children; opportunities for integrated services that exist within separate facilities; the movement of children in and out of such facilities; and the quality of services, staff, and facilities in general. Additionally, the study will compare data with those obtained by the Office of Civil Rights in 1978-79,37 in order to document changes in services. Finally, the study will examine procedures to improve instructional programs in separate facilities in eight States, and note changes in facility educational practices. Preliminary data from this study will be reported in the Twelfth Annual Report to Congress, 1990. ³⁷Office of Civil Rights Special Purpose Facilities and Rights Survey, 1978-79. # Longitudinal Study of Secondary and Postsecondary Students with Handicaps Section 618(e)(1) of the EHA Amendments of 1983 directed the Secretary of Education to conduct a longitudinal study of a sample of handicapped students. This five-year study, conducted under contract by SRI International, focuses on the educational, vocational, and independent-living status of a sample of secondary students aged 14 to 22. It examines the educational experiences of these students in secondary school, as well as their transitional status and progress after leaving school. Chapter IV of this Eleventh Annual Report to Congress reports some preliminary information on this longitudinal study. # Survey of Expenditures for Special Education and Related Services Section 618(e)(2) of EHA-B, as amended by P.L. 98-199, directed the Secretary of Education to provide information regarding State and local expenditures for educational services for handicapped students and to calculate a range of per pupil expenditures by handicapping condition. OSEP contracted with Decision Resources Corporation (DRC) to undertake a survey to obtain comparable expenditure data from a sample of 60 school districts in 18 States. The DRC study
focused on the range and variation in expenditures and service levels. The study investigated such questions as: - How much does it cost to educate children with handicaps? - Who provides special education programs and services? - How are different types of programs and services distributed across uifferent handicapping conditions? - What is the contribution of Federal funds? Chapter VI of this report presents the major findings of this study. # STATE/FEDERAL EVALUATION STUDIES PROGRAM The innovative State Agency/Federal Evaluation Studies Program, initiated in 1983, provides valuable opportunities for States to work together with the U.S. Department of Education on evaluation questions of mutual concern. The program was created under Section 618(d) of EHA-B, as amended by P.L. 98-199, which authorizes the Secretary of Education to enter into cooperative agreements with State agencies to evaluate the impact and effectiveness of programs provided for under the Act. The remainder of this chapter describes the background of the program, current evaluation projects, findings from completed evaluation studies arried out under the program, and some of the impacts of the program within the States. # Background on the State/Federal Evaluation Studies Program During the Congressional deliberations over P.L. 98-199, the Senate Committee on Labor and Human Resources stated that The Committee believes that local educat nal agencies, State educational agencies, and the Federal specia education agencies working together could produce comprehensive and useful information on the impact and effectiveness of programs assisted under the Act which could lead to program improvements at the Federal, State, and local levels. [S. Rep. No. 19, 98th Cong., 1st Sess. 12 (1983).] The intent of Congress was to initiate a State/Federal cooperative evaluation effort that would mutually benefit the special education program at Federal, State, and local levels (Ninth Annual Report to Congress, 1987). P.L. 98-199 expanded the mission of Section 618 at the same time that it created the new program for States' evaluation of special education programs. The original Section 618 mandate as provided for in P.L. 94-142 was to measure and evaluate the impact of the program authorized by the Act, the effectiveness of States' efforts to assure the free appropriate public education of all handicapped children, and to report to Congress on these matters. P.L. 98-199 added responsibility for developing information relevant to program management, administration, and effectiveness of education and early intervention services for the use of Federal, State, and local agencies. The expanded Section 618 mandate expects that information gathered under its authority will be usable for policy making, program management, administration, and examining effectiveness of service. The State/Federal program offers a means to generate this information. #### Structure of the Program Two major factors enable the program to be responsive to both Federal and State needs. The first is that study priorities have been invitational since the first program competition in 1984. The second is the cooperative agreement award mechanism. The Secretary of Education invites applicants to study issues of prime importance to the Federal agency. But, applicants do not have to respond to these priorities in order to be considered for funding. Therefore, State agencies may use the program to study an issue or question that is timely and necessary. State educational agencies have exercised this flexibility to design studies which have asked such question as: "What are the critical variables affecting placement decisions of emotionally maladjusted students?" "Are there legitimate criteria for entrance into and exit from special education? Are these criteria applied judiciously across programs?" "Are there differences among local programs providing services to children with handicaps? What are some of the factors contributing to those differences?" Of the 44 studies funded since the first competition in FY 84, many have addressed the Secretary of Education's invitational priorities to design studies that investigate such issues as: "What are the effects of program options, support services, and procedures used prior to referral for special education?" "What are the programs and support services that ensure successful transition to the world of work, higher education and independent living?" "What are the initiatives taken in regular education to assure that only students requiring special education are referred formally and placed in special education programs?" Because studies funded under the program have a project period of 18 months, State agencies are able to respond in a timely fashion to questions asked by State legislatures, State boards of education, and other State governing bodies. An increase in the commitment to educational evaluation on the part of State educational agencies, State legislators, and local districts in recent years has also encouraged State educational agencies to participate in the program. A common concern about the increasing number of students who are classified with certain handicapping conditions (for example, learning disabilities) and a related increase in service costs also encourages State participation. For example, Utah State Department of Education's study, Evaluation of Mainstreaming Models, was initiated in part to respond to the requests of State legislators to demonstrate that special education programs are working. State agencies also view the program as an opportunity to demonstrate the accountability of State and local educational agencies. This goal is compatible with the Congressional intent of Section 618(d) in P.L. 98-199 (which authorizes the State Agency/Federal Evaluation Studies Program) and the overall Section 618 mission to provide Congress, Federal, State, and local agencies with usable information. The second factor that enables the program to respond to both Federal and State need is the funding mechanism used by the Department of Education to make awards under the program. That mechanism is a cooperative agreement which differs from a grant in that substantial involvement is anticipated on the part of the Federal agency. Federal involvement generally takes place in the refinement of the evaluation question to be studied, in the study design, and in review of data collection instruments and reports. In the State Agency/Federal Evaluation Studies Program a partnership is formed between the Federal agency, which provides 60 percent of the project funds, and the State agency, which provides the remaining 40 percent of the funds. # Studies Funded Under the State Agency/Federal Evaluation Studies Program in FY 1988 For FY 1988, approximately \$750,000 was available to support seven new projects under this program. The topics of the studies and the States carrying them out are as follows: The Effectiveness of Special Education Programming at the Secondary Level Based Upon Student Outcome and Program Quality Indicators (Colorado) One objective of the study is to evaluate secondary special education student outcome indicators such as attendance, suspension, drop-out, and graduation rates; attaining IEP objectives; job preparation skills; independent living skills; social attitudes and behaviors; and, school and community integration. Another study objective is to investigate the conditions and practices that contribute to positive student outcomes for secondary special education students such as resource allocation, curriculum and programs, instructional practices, staff characteristics, school climate, parent participation and interagency collaboration. The project should make a contribution at the local, State and national levels. Locally, the study results will provide districts with a model and methods for examining desired student outcomes. On a State level, the study will provide Colorado with an initial data base on student outcomes and program effectiveness in a selected sample of high school settings, and a data base of exemplary practices and improvement strategies whose impact can be assessed through longitudinal follow-up. The study will contribute to the consistency of state agency evaluation methods that are outcome and indicator based. Current Service Delivery Arrangements for Students Experiencing Educational Difficulties at the Elementary Level (Minnesota) The evaluation will describe services and programs provided to children in regular and special education settings. It will also assess the impact of variations in service delivery and organizational support systems on special education. Data generated by the study will provide a framework for defining reasonable expectations for service delivery in regular education as well as standards for conformance with the provision in the Act that children with handicaps be educated within the least restrictive environment. The Effects of Four Service Delivery Models Which Respond to the Regular Education Initiative (North Carolina) The efficacy of four service delivery models will be determined in terms of the effects upon (1) students (grade 1-5 academic and behavioral change), (2) teachers (preference and perceived skills to serve above average, average and handicapped students), and (3) the fiscal structure of local school units. Data from this study will be analyzed to examine relationships among student attributes, teachers' pre erence to serve, and teachers' perceived abilities to serve students with different attributes. Documentation of the Status and Experiences of Secondary Students Who Have Exited Special Education Programs, and Analysis of the Relationship Between Secondary Programming and Postsecondary Outcomes (Kentucky) The study is investigating the types of special education programs in which former students participated; the extent of vocational training; the
transition planning process; the interaction between the students, families, community agencies and services at the transition point; and the extent of community-based instruction provided during the secondary program. The results of this study will provide State and local decision makers with the needed data to improve secondary programming and to plan more accurately for the needs of these youth as they enter the community. Data on the current status of individuals who have exited special education programs will be compared with a variety of community variables, including current economic conditions and employment possibilities, available transportation systems, adult service providers and programs in the community, and types of housing available. Assessing Program Effectiveness and Impact of Cross-categorical Service Delivery Models With Respect to Student Achievement and Adjustment, Teacher and Other Variables (Kansas) This study will compare programs serving students with the same handicap to programs serving students with different handicaps. Although some information will be collected for students with handicaps that occur less frequently, most will pertain to students with learning disabilities, mental retardation, or emotional disturbance. Information on the results of this study will also be used to assess the preparedness of teachers serving in categorical and cross-categorical programs respectively, and, as appropriate, recommend changes in State regulations and certification requirements. Assessing the Usefulness of the State's Mandatory Mastery Test for Statewide Evaluation of Special Education Programs for Handicapped Students in Public Schools (Connecticut) The study will establish suitable performance criteria and standards for assessing special education students and measuring student progress over time. It will assess the feasibility of implementing an out-of-level version of the mastery test for some special education students. The evaluation will also explore the usefulness of the Connecticut Mastery Test for prereferral screening and academic prescription for mildly handicapped special education students. Use of the State mastery test to measure the progress of students with handicaps over time and to implement out-of-level testing for some students will provide statewide data about the progress of special education students on academic outcomes. The study will provide information about the procedures, manpower, time and cost for use of the mastery test for statewide evaluation, and information about special education students performance in relation to established test standards for all students. It is anticipated that the study will establish standards for improved programming for special education students at the district and State level. A Follow-up Study of a Sample of Special Education Students Who Completed or Exited School (Maryland) The study will investigate post-school status in terms of living arrangements, employment, job satisfaction, and social adjustment. The most important outcome of the proposed study is the potential to obtain employment and independent living information on a substantial number of special education students over an extended period of time. The opportunity to track changes in employment and living status among former special education students will provide valuable data regarding post-school adjustment of students with disabilities. Student follow-up data will be used to assess the effectiveness of existing vocational and transition programs. Comparisons and Single-State Findings From the State Agency/Federal Evaluation Studies Program Prereferral Interventions: Individual Study Findings and Commonalities Four of the evaluation studies funded by the State Agency/Federal Evaluation Studies Program obtained data on prereferral interventions. These classroom-based interventions have been of particular interest to State policy makers as a cost control measure and a means of avoiding the inappropriate assignment of services. These four studies were carried out by the California State Department of Education (initiated FY 1984); the Kansas State Department of Education (initiated FY 1985); the New York State Department of Education (initiated FY 1985); and the North Carolina State Department of Education (initiated FY 1985). The evaluation studies in these four SEAs were diverse in the focus of their research questions, the methodology employed, and the scope of work However, several important commonalities have emerged. This section briefly describes each of these four studies and highlights the commonalities that can be drawn from study findings. I. Existing student study team processes in selected volunteer special education local plan areas, school districts, and schools in California: A descriptive evaluation. The California SEA prereferral project describes the characteristics of pupils brought to the attention of student study teams and the instructional modifications and interventions provided those students. A cooperative case study approach was used by project staff in 29 volunteer elementary, intermediate, and high schools in 22 school districts within nine Special Education Local Plan Areas throughout California. Project staff analyzed a total of 230 surveys, 26 logs, and 194 student record forms. (A report of study findings appeared in the Ninth Annual Report to Congress, 1987.) The study found: - Although the time period for data collection was short and one-third of the modifications or interventions attempted could not be assessed, participant schools reported over 40 percent of the modifications/interventions that the student study team recommended did have some identifiable success. Less than 2 percent of the modifications/interventions were reported as clearly unsuccessful. - The most frequent purpose of the student study team process was coordination of delivery of services, serving regular education students with learning problems, and referring students to other programs if necessary. - General academic performance was the most frequently occurring student problem characteristic. Social/emotional adjustment and academic behavior occurred second most frequently. - The most common recommendation made by the student study teams in participating schools was a recommendation for outside resources intervention, which incorporated all persons or programs outside the regular or special education classroom. For example, persons with specialized knowledge and experience, such as resource specialists, speech teachers, and school psychologists, were often requested to observe the student and provide materials or suggestions to the classroom teacher who was responsible for implementing them. • The study arrived at no single definition of the student study team process. School staff had tailored their processes to fit their schools, the resources available, and the need of their staff and students. 2. Evaluation of identification and preassessment procedures in Kansas. The Kansas SEA assessed the effectiveness of new State guidelines for determining eligibility and placement of students with learning disabilities, behavioral disorders, and speech/language handicaps. The study also evaluated the effectiveness of preassessment procedures that have recently been mandated by State regulations. Nine sites, representing approximately 15 percent of the local education agencies (LEAs) in the State participated in the study. Data were collected through examination of 254 records of students recently referred and 268 interviews with school personnel (directors of special education, special education instructional staff, related services personnel, regular education instructional staff, and regular education administrators). The study found: - There was wide variability in the way different LEAs carried out preassessment. - Three critical factors differentiated successful from unsuccessful preassessment. They were: accurately describing the student's problem; using direct, appropriate interventions; and evaluating the outcome of the interventions. - Districts where preassessment was being effectively implemented had a much lower rate of referral to comprehensive evaluation than districts where preassessments were not functioning successfully. In districts with effective preassessment, only about 50 percent of the students were referred for a comprehensive evaluation. In contrast, where critical factors were missing from the preassessment process, the referral rate ranged from 80 to 100 percent. - Interviewees frequently emphasized the need for resources to provide services for students referred to but ultimately not placed in special education. - 3. The effects of New You State's instructional program options, support services, and procedures used prior to referral for special education and upon declassification from special education. The State of New York wanted to know if the rapid increase in numbers of students identified as handicapped had to do with the availability of certain program options and support services within special education. The State Education Department suspected that this rise, as well as the length of stay of such students in special education programs, was at least partially due to a lack of program options and services within regular education. The study compared 12 local school districts with high rates of referral with 12 districts with low rates. In addition, 12 New York City schools with high and low referral rates were also studied. The study developed a detailed catalog of all programs and support services relevant to addressing learning difficulties, which was used in surveys, onsite interviews, and case studies. Personnel were asked what types of programs and services were used or not used, and why. (A report of study findings appeared in the *Tenth Annual Report to Congress*, 1988.) The study found: - Teachers in the
high-referral-rate schools chose to refer student over 50 percent more frequently than teachers in low-referral-rate schools. No relationship was found between the availability of program options and the rate at which pupils were referred. The referral rate appears to be much more a function of the amount and type of intervention techniques employed in the regular classroom. - Teachers in low-referral schools used a much broader repertoire of classroom intervention methods and employed more than twice as many intervention options and services prior to referral than their counterparts in high-referral schools. - Teachers in low-referral schools took a more active role in dealing with student learning problems, and tended to consult a greater number of other professionals more frequently. - 4. The effectiveness of the North Carolina prereferral and intervention model in terms of cost, time, referral appropriateness, and impact of training models. North Carolina sought to determine if the two-tier prereferral process for behaviorally/emotionally handicapped students it established in 1985 was more efficient than the previous system in terms of referring students in need of special education as quickly as possible, screening out those who should not be referred, and minimizing assessment costs. Twenty-four schools provided data on 297 referrals. (A report on the study appeared in the *Tenth Annual Report to Congress*, 1988.) The study found: - Teachers and students received assistance within fewer school days through the prereferral procedure than through the direct referral procedure. - The prereferral procedure cost less in personnel time than the direct referral system. - The two-tier process helped filter out students who might be inappropriately referred for special education assessment. Teachers who were trained in intervention strategies used a greater repertoire of tools in the prereferral process. Trained teachers tended to use these strategies at the upper grade levels much more frequently than untrained teachers who tended to view the tools as more appropriate for the K through 6 level. Several common findings that emerged from these four studies are worth noting: - Prereferral procedures result in decreased testing rates. In the three States that collected data evaluating the effect on various special education practice rates, it was found that there was a consistent decline in the numbers of students tested (California, Kansas, and North Carolina). - Direct instructional interventions are most effective. Interventions that are direct as well as specific academic or behavioral interventions (as opposed to vague interventions that do not directly address the referral concern) were most effective (Kansas and New York). - prereferral interventions, although this is rarely done. The three States that addressed this issue found that when prereferral interventions were conducted, their effectiveness was often not evaluated, especially in schools where procedures were judged ineffective (California, Kansas, and New York). When prereferral interventions were effective, procedures to follow-up and evaluate the effectiveness of the interventions attempted were in place (Kansas and New York). - It is important to provide the necessary resources for classroom-based interventions. Three studies determined that the availability of support systems, such as personnel to assist with intervention design and implementation, and personnel and programs to provide interventions, increased the effectiveness of prereferral interventions (California, Kansas, and New York). - Collaboration and sharing is important to support prereferral interventions. Three studies highlighted the importance of providing prereferral intervention assistance in a collaborative way to classroom teachers, rather than having special education experts prescribe interventions for classroom teachers to carry out (California, Kansas, and New York). The results of these four investigations, in conjunction with other research, provide sufficient support to promote broader implementation and systematic evaluation of prereferral intervention programs. The need to improve and support classroom-based interventions is increasing. Questions of policy and practice remain, however, such as: - What funding alternatives can be used to support the implementation of prereferral interventions in the regular classroom? - What level of training is necessary to adequately support prereferral intervention programs? - What effect does implementing a prereferral intervention program have on the roles and activities of personnel? ## Single-Study Findings This section highlights the findings of four additional studies, carried out in Texas, North Carolina, and Maryl. 'd. # 1. Pre-screening procedures (Texas). The impact of prereferral strategies on identification practices is further documented by the findings of the Texas Education Agency's study, The Effectiveness of Procedures Used to Screen Students Before Their Referral to Special Education. The study examined the benefits of adding a student rating scale to existing methods of identifying learning disabled students. The referring teacher completed the student rating scale as a screening instrument and diagnosticians reviewed it prior to diagnostic testing. The project concluded that the rating scale was effective in pinpointing specific student deficits and strengths, information useful for teachers and diagnosticians. Percentages of students referred and found eligible for services were somewhat lower in school districts in which a rating scale was distributed at the time of a second, third, or fifth grade referral. This process helped assessment team members focus their attention on specific areas of concern. Asking professionals to provide detailed information about students early in the process improved the referral process. # 2. Behavioral interventions (North Carolina). The North Carolina Department of Education evaluated the effectiveness of a Guide to Curriculum Development in Teaching New Bekaviors. The study compared the behavioral development of behaviorally/emotionally handicapped students who received instruction in new behaviors against a group that did not participate in the new behavior program. Both groups of students were evaluated on the basis of the State's scale for measuring the intensity, frequency, and duration of inappropriate behaviors. The study found: - behavioral improvement for the group that was taught new behaviors was significantly greater than that of the control group. The rate of transfer (independent adoption of an appropriate behavior in place of a targeted inappropriate behavior) was 6.5 times higher for the experimental group. Only 6 percent of the control group reached successful transfer during the test cycles, compared with 39 percent of the experimental sample. - Many of the service providers who implemented the instruction believed that the instructional time required to implement the system was worth the effort, that time spent was offset by the time saved as a result of no longer needing to manage inappropriate behaviors in the classroom or other school settings. - The most frequently identified barriers to instruction in behavior included absenteeism (teacher or student), home situations, and problems with medication. # 3. Secondary program options (Maryland). The Maryland State Department of Education investigated the effectiveness of program options offered to handicapped students that enhanced their performance on the Maryland Functional Reading Test (MFRT). The study's scope of work included: the documentation of effective program options available to secondary handicapped students who received all or most of their education within regular education; and the identification of schoolwide program and individual student characteristics that relate to passing the MFRT. Sources of data included the existing State data base, student files, and responses to questionnaires by regular and special education teachers. The study suggests that: #### Overall Trends: • The handicapped students' performance on the Maryland Functional Reading Test has consistently improved over the years that these students have been included in the testing program. # Student Programs: - In general, middle school programs show an apparent separation of regular and special education, with little communication, team teaching, or coordination between the two programs. In terms of instructional strategies, regular educators use fewer instructional strategies than special education teachers. Both groups use print materials almost exclusively. - Several areas addressed only in the individual program surveys indicated that parents are very involved in their children's programs. Over three-fourths of parents actively participated in the development of their child's IEP and teachers indicated that the parents of about two-thirds of the students had tutored the students at home. - Almost 90 percent of the students in the sample received at least a fourth of their MFRT preparation instruction in special education. This indicates that a large portion of the special education program, at least in the early part of the year, is devoted to test preparation. However, only about 20 percent of the students had special education programs that focused solely on preparing them to take the minimum competency tests. - In general, the results of the schoolwide and individual program surveys indicate that outside of special education classes, there are few special provisions or special programs currently in place to prepare handicapped students to take the MFRT. There does not seem to be a need for system-wide program additions within special education that address the functional reading test. Despite this, special education teachers do devote substantial time to preparing their students to take the competency tests,
primarily using drill and practice and standard study guides and checklists. ## 4. Preschool evaluation (Maryland). The Maryland State Department of Education funded the Montgomery County Public Schools to develop a model for evaluating programs for preschoolers with handicaps and to establish a longitudinal data base. Funding through the State Agency/Federal Evaluation Studies Program enabled that project to collect additional cycles of data to add to the longitudinal data base. With these data, the Maryland SEA addressed the following major issues: What are the slort term program effects of preschool special education on the children's development? What are the long term patterns of development for children who received preschool special education? How does participation in preschool special education effect the handicapped child's family? How satisfied are parents with preschool special education services? The study sample consisted of 646 children aged five years old or younger who were newly identified for placement in special education in Montgomery County. The developmental skills for each child were assessed at the time of placement in special education and at the end of each school year using the Batelle Developmental Inventory. The study found: - Significant benefits accrued to children receiving preschool special education services. Preschool services appear to produce greatest benefits to children at younger ages, particularly among children with multiple handicaps. - These benefits and their relationship with the child's age vary, however, across different developmental areas and across handicapping conditions. Examples are: - The language impaired group almost doubled its short-term growth rates in the adaptive and personal-social areas over what would have been expected without preschool services. This group also showed short-term program benefits in all other areas measured, although to a lesser degree. The younger children showed more program benefits in language areas than did the older children. - -- The multiple impaired group showed significantly increased short-term growth rates due to the special preschool programs in the cognitive, adaptive, and language areas. Younger children tended to show greater program benefits than older children across the board. Some evidence suggests that some children with multiple impairments were able to use strengths in the cognitive and adaptive areas to help them get more benefit from the programs in other development areas. - -- The speech impaired group showed short-term program benefits in the cognitive domain, and younger children in this group showed the most positive effects. - -- Short-term program effects could not be determined for the visually nor the hearing impaired groups since too few children were available in these groups. • Results from parent interviews were also very encouraging. Parents highly endorsed the quality of the preschool services their children received. In addition, about one-half of the families reported improved family relationship, better communication, and better understanding of their children following placement in special education. The most frequently cited parental complaint was the lack of more services. # Impact of the Program at the State Level What has occurred at the State and local level as a result of the State agency's participation in the program? The State/Federal Evaluation Studies program fosters a relationship among the Federal, State, and local agencies that enables the generation of usable information when State and local participants are actively invested and participate in carrying out the evaluation activity. The latitude in shaping the program area or issue for evaluation encourages this sense of investment. An additional essential component is that the local agencies become stakeholders in the study, and frequently support the effort by gathering and providing data. Through this collaborative relationship, State and local evaluators can discover firsthand what is occurring within their own educational system. Participation itself generates interest throughout the State in the information gathered through these studies. Local education agencies are asking State agency administrators not only for study findings, but also for feedback on their performance in relation to other local agencies. Participation in the program has also raised State agency awareness of the importance of evaluation for assessing and improving programs and services. As a result of its participation in the State/Federal program, the Washington SEA plans to explore the establishment of a State-level cooperative studies program for local district evaluation. Participation in the program has also influenced improvements in State-level service delivery. In some instances, stu results have influenced programs for students with special needs. For example, the New York State prereferral study influenced the State legislature to allocate funds to local districts for the provision of regular education support services for students with special learning needs. The State has also has enacted legislation that allows districts to use State funds for the hiring of consultant teachers to provide support to regular class teachers. Technical Assistance to State Educational Agencies Participating in the State Agency/Federal Evaluation Studies Program Section 618(d)(3) of P.L. 98-199, The Education of the Handicapped Act Amendments of 1983, authorizes technical assistance to State agencies participating in the State Agency/Federal Evaluation Studies Program. Technical assistance is provided in the implementation of study design, analysis, and reporting of studies to assess the impact and effectiveness of programs assisted under the Act. OSEP awarded a five-year contract in October 1987 to Decision Resources Corporation. Technical assistance is provided to the participating SEAs to help them focus research questions, redesign study samples that were no longer available, and analyze and interpret data. As a result, SEAs have obtained findings that have been used to revise existing policy, shape new policy, validate programs, and provide direction for program improvement. #### REFERENCES - Barro, S.M., and Kolstad, A. (1986). Who drops out of high school: Findings from high school and beyond. Washington, D.C.: SMB Economic Research, Inc. - Borus, M. (1984). A description of employed and unemployed youth in 1981. In Michael Borus (ed.), Youth and the Labor Market, pp. 13-55. Kalamazoo, MI: The Upjohn Institute. - Bowen, M. (1987). A Review of National and State Population Data Related to Students Receiving Special Education Services. Unpublished manuscript. - Bowen, Mack L. (1988). Leadership Training in Special Education: A Status Analysis. Paper prepared for Project FORUM, National Association of State Directors of Special Education, Washington, D.C. - Chambers, Jay G. and William T. Hartman. (1983). "A Cost-Based Approach to the Funding of Educational Programs: An Application to Special Education." In Jay Chambers and William T. Hartman (eds), Special Education Policies: Their History, Implementation and Finance, Temple University Press. - Chambers, Jay G. and Thomas B. Parrish. (December 1983). "The Development of a Resource Cost Model Funding Base for Education Finance in Illinois" for the Illinois State Board of Education. Final Report of the AEFP School Finance Study for the State of Illinois. - Campeau, Peggie and Appleby, Judith. (1988). "Balancing the Supply and Demand Equation in Special Education: A View from the Supply Side." Paper presented at the Second Annual Conference on the Management of Federal/State Data Systems, May 11-13, 1988, Crystal City, VA. - Clowers, M.R., & Belcher, S.A. (1979) A service delivery model for the severely disabled individual. Rehabilitation Counseling Bulletin, 23, 8-14. - Cobb, R. and Crump, W. (1984). Postschool status of young adults identified as learning disabled while enrolled in learning disabilities programs. Final report, USDE Grant No. G008302185. University, AL: University of Alabama. - Comprehensive Assessment of Service Needs for Special Education in Wisconsin: A Study of Personnel and Service Leeds. (1988). Prepared by Wisconsin Handicapped Needs Assessment Project, University of Wisconsin-Whitewater, Wisconsin, September 1988. - Decision Resources Corporation. (1988). Results and Implications of State Procedures for Estimating and Reporting Personnel-Needed Data. Washington, D.C. - Edgar, E. (1987). Secondary programs in special education: Are many of them justifiable? Exceptional Children, 53, 555-561. - Edgar, E., Levine, P., and Maddox, M. (1986). Statewide followup studies of secondary special education students in transition. Working Paper of the Networking and Evaluation Team. Seattle WA: CDMRC, University of Washington. - Fardig, D.B., Algozzine, R.F., Schwartz, S.E., Hensel, J.W., and Westling, D.L. (1985). Postsecondary vocational adjustment of rural, mildly handicapped students. *Exceptional Children*, 52, 111-121. - Federal Bureau of Investigation (1986). Crime in the United States. Washington, D.C.: U.S. Government Printing Office. - Geiger, W. (1988). Status of Information Available on the Supply of Personnel in Special Education, October 1988. Unpublished paper presented for DRC. - Gill, H. (1984). An employment-related followup of former special education students in Pierce County, Washington. Tacoma, WA: Vocational/Special Education Cooperative. - Haggstrom, Gus W., Darling-Hammond, Linda, and David W. Grissmer. (1988). Assessing Teacher Supply and Demand. The RAND Corporation, R-3633-ED/CSTP, May 1988. - Halpern, Andrew S. (1988). A methodological review of follow-up and follow-along studies tracking school leavers from special education. University of Oregon. - Harnisch, D.L., Chaplin, C.C., Fisher, A.T. and Tu, J.J. (1986). Transition literature review on educational,
employment, and independent living outcomes. University of Illinois: Champaign, Illinois. - Hartman, William. (1979). "Policy Issues in Funding Special Education Programs." Washington, D.C.: National institute of Education, School Finance Study. - Hasazi, S.B., Gordon, L.R., and Roc, C.A. (1985). Factors associated with the employment status of handicapped youth exiting high school from 1979-1983. *Exceptional Children*, 51, 455-469. - Hasazi, et al., (1985). A statewide followup of post-high school employment and residential status of students labeled mentally retarded. Education and Training of the Mentally Retarded, 22, 222-234. - Jay E.D. and Padilla, C.L. (1987). Special education dropouts: The incidence and reasons for dropping out of special education in California. Menlo Park, CA: SRI International. - Jones, et al. (1986). High school and beyond 1980 rophomore cohort second followup. Washington D.C.: U.S. Department of Education. - Kakalik, J., W. Furry, M. Thomas, and M. Carney. (1981). The Cost of Special Education, Santa Monica, CA: Rand Corporation. - Kregel, J., Wehman, P., & Seyfarth, J. (1985). Community integration of young adults with mental retardation: Transition from school to adulthood. In Paul Wehman and Janet Hill (Eds.), Competitive employment for persons with mental retardation: From research to practice, (pp 230-246), Richmond, Va.: Virginia Commonwealth University. - Lauritzen, Paul. (1988). The Measurement of Current and Projected Personnel Needs in Special Education. Federal CSPD Assessment Project, University of Wisconsin-Whitewater, August 1988. Unpublished manuscript. - Levin, E., Zigmond, N., and Birch, J. (1985). A followup study of 52 learning disabled students. Journal of Learning Disabilities, 18(1), 2-7. - Lichtenstein, S. (1988). Dropouts: A secondary special education perspective. Counterpoint, 8(3), 13. - Mithaug, D.E., and Horiuchi, C.N. (1983). Colorado statewide followup survey of special education students. Denver, CO: Colorado Department of Education. - Moore, Mary T., E. William Strang, Myron Schwartz, and Mark Braddock. (1988). Patterns in Special Education Service Delivery and Cost, Washington, D.C.: Decision Resources Corporation. - National Association of State Directors of Special Education/Forum (1988). A study of states conducting follow-up and follow-along studies. Washington, DC. - National Center for Education Statistics (1986a). The condition of education. Washington, D.C.: U.S. Government Printing Office - National Center for Education Statistics (1986b). The high school and beyond senior cohort, vol. II. Washington, D.C.: U.S. Government Printing Office. - National Center for Education Statistics (1986c). The high school and beyond sophomore cohort, vol. II. Washington, D.C.: U.S. Government Printing Office. - Phelps, L. Allen (1986). Transition from school-to-work. In L.A. Phelps (ed.), School-to-work transition for hundicapped youth: Perspectives on education and training. Champaign, IL: University of Illinois, 1-18. - Project Transition (1986). Profiles of exceptional students in transition. Preliminary Report to the 1986 Florida Legislature. - Rossmiller, Richard A., James A. Hale, and Lloyd Frohreich. (1970). "Educational Programs for Exceptional Children: Resource Configuration, and Costs," Madison, WI: Department of Educational Administration, University of Wisconsin. - Rumberger, R.W. (1983). Dropping out of high school: The influence of race, sex, and family background. American Educational Research Journal, 20, 199-220. - Rusch, F.R., Chadsey-Rusch, J., White, D.M. and Gifford, J.L. (1985). Programs for severely mentally retarded adults: perspectives and methodologies. In D. Bircker and J. Fiiles (Eds.), Severely mental retardation; From 1 ory to practice, (pp. 119-140). Reston, VA: Division of Mental Retardation of the Council for Exceptional Children. - Sattler, E. L., and Sattler, J. L. (1985). Economic Realities of Special Education. Teacher Education and Special Education 8,(2), pp. 98-103. - Sindelar Paul T. and Taylor, Cynthia. (1988). Supply and Demand for Doctoral Personnel in Special Education and Communication Disorders. (Draft prepared for possible publication, 1988.) Gainesville, FL: University of Florida. Unpublished manuscript. - Smull, M. W. and Bunsen, T. (1988). Projecting the Need for Special Education Teachers: A Concept Paper. Prepared for the Office of Special Education Programs, Department of Education, Washington, D.C., September 1988. - University of Wisconsin, Department of Special Education (1988). CSPD Technical Manual: Critical Areas of Data Collection. Whitewater: University of Wisconsin-Whitewater. - U.S. Bureau of the Census (1987a). School enrollment--social and economic characteristics of students: October 1983. Washington, D.C.: U.S. Government Printing Office. - U.S. Bureau of the Census (1987b). Current population survey, October 1985. Washington, D.C.: U.S. Government Printing Office. - U.S. Bureau of the Census (1987c). Marital status and living arrangements: March 1985. Washington, D.C.: U.S. Government Printing Office. - U.S. Bureau of Labor Statistics (1986). Employment and Earnings, November, 1986. Washington, D.C.: U.S. Government Printing Office. - U.S. Department of Education. (1987). Office of Special Education Programs (OSEP), Ninth Annual Report to Congress on the Implementation of Public Law 94-142: The Education for All Handicapped Children Act. Washington, D.C.: U.S. Government Printing Office. - U.S. Department of Education (1987). "State education statistics" wall chart. Washington, D.C. - U.S. Departments of Education and Health and Human Services. (1989). Meeting the needs of infants and toddlers with handicaps: Federal resources, services and coordination efforts in the Departments of Education and Health and Human Services. Washington, D.C.: U.S. Government Printing Office. - U.S. Department of Health and Human Services, Social Security Administration (1978). 1978 survey of disability and work, Baltimore, Maryland. - U.S. Government Accounting Office (1986). School dropouts: The extent and nature of the problem. Briefing Report to Congressional Requesters. Washington, P.C. - Wehman, P., Kregel, J., and Seyfarth, J. (1985). Employment outlook for young adults with mental retardation. Rehabilitation Counseling Bulletin, 90-99 - Zigmend, N., and Thornton. H. (1985). Learning disabled graduates and dropouts. Learning Disabilities Research, 1(1), 50-55. # APPENDIX A DATA TABLES # NUMBER OF CHILDREN SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B BY AGE GROUP DURING SCHOOL YEAR 1987-88 | | 1 | _ | | -AGE GROUP- | _ | | | |------------------------|------------------|--------|---------|-------------|-----------|-----------|---------| | STATE | 0- 21 | 9-2 | 3-5 | 6–11 | 12-17 | 6-17 | 18-21 | | AI XBAMA | 95,139 | θ | 6,994 | 37,563 | 41,341 | 73,904 | 9.232 | | ALASKA | 12,845 | 390 | 1,528 | 6,119 | 4,274 | 10.393 | 534 | | ARIZONA | 54,018 | 364 | 3,696 | 26,350 | 21,756 | 48,106 | 2,518 | | ARKANSAS | 47,031 | 445 | 3,293 | 20,488 | 20,658 | 41,146 | 2,147 | | CALIFORNIA | 410,175 | 118 | 29,261 | 264,767 | 158.255 | 363,822 | 17,774 | | COLORADO | 52,842 | 613 | 3,276 | 24,594 | 21,234 | 45,828 | 2.325 | | CONNECTICUT | 64,441 | 479 | 5,086 | 28,767 | 26,656 | 55,423 | 3,453 | | DELAYARE | 14,623 | 212 | 1,36: | 6,678 | 5,494 | 12,172 | 879 | | DISTRICT OF COLUMBIA | 7,161 | 9 | 590 | 2,948 | 3,014 | 5,962 | 689 | | FLORIDA | 194,200 | 1.107 | 12,362 | 101,986 | 71,753 | 173,739 | 6,992 | | GEORGIA | 92,957 | 241 | 5,769 | 46,943 | 37,498 | 83,541 | 3,415 | | HAKA1 I | 11,835 | 9 | 640 | 5,469 | 5,310 | 10,779 | 416 | | ICAHO | 19,136 | 30 | 1,827 | 10,319 | 6,342 | 16,661 | 1,418 | | ILLINOIS | 250,704 | 9 | 24,678 | 117,743 | 95,967 | 214,710 | 11,316 | | AVAIGHI | 107,682 | 1,436 | 7,253 | 58,984 | 36,755 | 94,759 | 4,234 | | IOKA | 56,415 | 2 | 5,090 | 25,559 | 22,766 | 48,325 | 2,993 | | KANSAS | 42,930 | 231 | 3,542 | 22,579 | 15,169 | 37,748 | 1,409 | | KENTUCKY | 76,573 | 548 | 7,873 | 37,372 | 27,485 | 64,857 | 3,295 | | LOUISIANA | 68,782 | 776 | 5,651 | 38,412 | 27,5:18 | 58,810 | 4,345 | | WINE | 28,193 | 1 | 2,894 | 13,001 | 11,01 | 24,016 | 1,282 | | WRYLAND | 89,892 | 5 | 6, 194 | 41,419 | 36,668 | 78.087 | 5,686 | | MASSACHUSETTS | 145,681 | 4,162 | 9,799 | 58,641 | 65,979 | 124.628 | 7,109 | | MICHIGAN | 161,128 | 516 | 13,564 | 72,189 | 65,34% | 137,537 | 9.571 | | MINNESOTA | 82,967 | 2 | 8,943 | 37,729 | 33,86 | 70,789 | 3,233 | | MISSISSIPPI | 58,589 | 69 | 5,013 | 27,175 | 23,415 | 50,590 | 2,917 | | MISSOURI | 99,721 | 9 | 1,929 | 51,049 | 39,564 | 90,613 | 4,179 | | MONTANA | 15,343 | 189 | 1,607 | 7,785 | 5,209 | 12.994 | 553 | | NEBRASKA | 30,450 | 1 | 2,674 | 15,689 | 10,886 | 26,495 | 1.289 | | HEVADA | 15,122 | 222 | 1,198 | 7,256 | 5,838 | 13,094 | 688 | | NEW HAMPSHIRE | 16,755 | 9 | 1,184 | 7,207 | 7,598 | 14,805 | 766 | | NEW JERSEY | 172,829 | 1,961 | 13,536 | 85,929 | 64,482 | 149,502 | 7,630 | | NEW MEXICO | 31,265 | 17 | 1,298 | 15,545 | 13,129 | 28,674 | 1,276 | | NEW YORK | 288,363 | 4,027 | 15,120 | 112,978 | 134,028 | 247,006 | 19,210 | | north Carolina | 109,278 | 49 | 6,728 | 54,379 | 42,670 | 97,049 | 5,458 | | NORTH DAKOTA | 12,483 | 196 | 1,221 | 6,283 | 4.293 | 10,496 | 570 | | OHIO | 198,240 | 9 | 8,978 | 98,913 | 89,677 | 179,590 | 10,572 | | OKLAHOMA | 63,735 | 9 | 5,415 | 32,917 | 23,091 | 56,888 | 2.312 | | ORECON | 48,332 | 403 | 2,637 | 24,711 | 18,486 | 43,197 | 2,145 | | PEKASYLVANIA | 208,518 | 3,247 | 15,248 | 96,703 | 81,536 | 178,239 | 11,784 | | PUERTO RICO | 37,694 | 3 | 2,931 | 12,816 | 17,652 | 39,468 | 4,292 | | RHODE ISLAND | 19,855 | 351 | 1,518 | 8,942 | 8,204 | 17.146 | €49 | | SOUTH CAROLINA | 74,968 | 9 | 6,993 | 36,941 | 27,586 | 64,527 | 3,448 | | SOUTH CAKOTA | 14,420 | 3 | 1,875 | 7,288 | 4,657 | 11,865 | 677 | | TENNESSEE | 98,289 | 53 | 6,593 | 40,343 | 38,159 | 86,502 | 5,141 | | TEXAS | 311,459 |
2,986 | 22.823 | 145,358 | 124,757 | 270.115 | 15,535 | | UTAH | 44,824 | 748 | 2,485 | 25,416 | 14,114 | 40,539 | 1,661 | | VERMONT | 11,930 | 98 | 1,121 | 5,933 | 4,287 | 10,220 | 491 | | VIRGINIA | 105,641 | 184 | 9.693 | 49,963 | 41,132 | 91,095 | 5,349 | | WASHINGTON | 73,613 | 1,479 | 7,665 | 35,177 | 26,448 | 61,625 | 2,844 | | WEST VIRGINIA | 46,422 | 491 | 3,148 | 21,540 | 18,401 | 39,941 | 2.842 | | WISCONSIN | 77,968 | 1.114 | 9,795 | 32,018 | 31,134 | 63, 152 | 3,907 | | MADMING | 10,894 | 278 | 1,240 | 5,283 | 3,627 | 8,910 | 474 | | AVERTICAN SAMOA | 248 | 8 | 28 | 120 | 88 | 208 | 12 | | CUAM | 1,883 | 29 | 174 | 571 | 919 | 1,490 | 190 | | NORTHERN MARIANAS | 894 | 9 | 173 | 340 | 185 | 525 | 106 | | TRUST TERRITORIES | - | - | - | - | _ | - | - | | VIRGIN ISLANOS | 1,445 | 8 | 119 | 545 | 642 | 1,187 | 139 | | BUR, OF INDIAN AFFAIRS | 6,311 | - | 644 | 2,912 | 2,407 | 5,319 | 348 | | U.S. & INSULAR AREAS | 4,494,288 | 29,728 | 335,984 | 2,120,615 | 1,781,696 | 3.902,311 | 225,257 | | 50 STATES, D.C. & P.R. | 4,483,589 | 29,699 | 335,846 | 2,116,127 | 1,777,455 | 3,893,582 | 224,462 | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. SWCLIB (REPMICH) MANGER OF CHILDREN SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B DURING SCHOOL YEAR 1987-88 #### ALL CONDITIONS | | | CHAPTER 1 | eha-b ahd | |--------------------------|-------------------|-----------------|---------------------| | STATE | EHA-B | | CHAPTER 1 OF ECIA | | ALABAKA | 94,468 | 662 | 95,130 | | ALASKA | 9,641 | 3,204 | 12,845 | | ARIZONA | 52,725 | 1,293 | 54,018 | | ARKANSAS | 43,655 | 3,37€ | 47,031 | | CALIFORNIA | 407,842 | 2,333 | 410,175 | | COLORADO | 47,652 | 4,390 | 52,042 | | CONNECTICUT | 60,987 | 3,454 | 64,441 | | DELAYARE | 10,973 | 3,650 | 14,623 | | CISTRICT OF COLUMBIA | 2,750 | 4,411 | 7.161 | | FLORIDA | 185,972 | 8,228 | 194,200 | | CEORGIA | \$0,031 | 2,926 | 92,957 | | HAWA11
IDAHO | 11,375 | 460 | 11,835 | | ILLINOIS | 18,861
210,502 | 275
40,292 | 19,136 | | INDIANA | 98,839 | 8,843 | 250,704 | | 10WA | 55,998 | 417 | . 197,682
56,415 | | KANSAS | 40,507 | 2,123 | 42,930 | | KENTUCKY | 73,221 | 3,352 | 76,573 | | LOUISIANA | 64,390 | 4,392 | 68,782 | | MAINE | 27.076 | 1,117 | 28, 193 | | MARYLAND | 88,156 | 1,736 | 89,892 | | MASSACHUSETTS | 129,379 | 16,302 | 145,681 | | MICHIGAN | 148,841 | 12,287 | 161,128 | | MINNESOTA | 82,478 | 489 | 82,967 | | MISSISSIPPI | 57,631 | 958 | 58,589 | | MISSOURI | 97,276 | 2,445 | 99,72; | | MONTANA | 14,745 | 598 | 15,343 | | NEBRASKA | 30,206 | 244 | 30,450 | | NEVADA | 14,524 | 598 | 15,122 | | NEW HAMPSHIRE | 15,674 | 1,081 | 16,755 | | NEW JERSEY
NEW JEXICO | 167,255 | 5,574 | 172,829 | | NEW YORK | 30,906
244,294 | 359 | 31,265 | | NORTH CAROLINA | 106,414 | 44,069
2,862 | 288,363
109,276 | | NORTH DAKOTA | 11,836 | 647 | 12,483 | | OHIO | 190,915 | 7,325 | 198,240 | | OKLAHOVA | 62,639 | 1,096 | 63,735 | | ORECON | 42,173 | 6,209 | 48,382 | | PENNSYLVANIA | 186,627 | 21,891 | 208,518 | | PUERTO RICO | 36,613 | 1.081 | 37,694 | | RHOOE ISLAND | 18,974 | 881 | 19,855 | | SOUTH CAROLINA | 74,188 | 869 | 74,968 | | SOUTH DAKOTA | 13,916 | 504 | 14,420 | | TENNESSEE | 97,047 | 1,242 | 98,239 | | TEXAS
UTAH | 330,220 | 11,239 | 311,459 | | VERMONT | 42,624 | 2,200 | 44,824 | | VIRGINIA | 9,341
103,920 | 2,589 | 11,930 | | WASHINGTON | 69,651 | 1,72;
3,962 | 105,641
73,613 | | WEST VIRGINIA | 44,643 | 1,779 | 46,422 | | WISCONSIN | 75,144 | 2,824 | 77,938 | | WYOMING | 9,659 | 1,235 | 19,894 | | AMERICAN SAMOA | 183 | 65 | 248 | | GUAM | 1,511 | 372 | 1,883 | | NORTHERN MARIANAS | 383 | 421 | 894 | | TRUST TERRITORIES | - | - | - | | VIRGIN ISLANDS | 1,281 | 164 | 1,445 | | BAR. OF INDIAN AFFAIRS | 6,311 | - | 6,311 | | U.S. & INSULAR AREAS | 4,235,263 | 259,017 | 4,494,280 | | 50 STATES, D.C. & P.R. | 4,225,594 | 257,995 | 4,483,589 | THE FIGURES REPRESENT CHILDREN 9-29 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND CHILDREN 3-21 YEARS OLD SERVED UNDER EHA-B. DATA AS OF OCTOBER 1, 1988. (REQUEST.SWACLIB(C4C9HO1A)) NUMBER OF CHILDREN 6-21 SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B DURING SCHOOL YEAR 1987-88 #### ALL CONDITIONS | STATE | EHA-8 | CHAPTER 1
OF ECIA (SOP) | EHA-B AND
CHAPTER 1 OF ECIA | |------------------------------|-------------------|----------------------------|--------------------------------| | ALABAWA | 87,481 | 655 | 44.8 | | ALASKA | 8,660 | 2,267 | 10,27 | | ARIZONA | 49,988 | 644 | 50,624 | | ARKANSAS | 41,121 | 2,172 | 43,293 | | CALIFORNIA | 378,704 | 1 192 | 380.796 | | COLORADO | 45,526 | 2,627 | 48,153 | | CONNECTICUT | 56,194 | 2,682 | 58,876 | | DELAWARE | 10, 151 | 2,891 | 13,042 | | DISTRICT OF COLUMBIA FLORIDA | 2,352 | 4,219
5,246 | 6,571
180,731 | | GEORGIA | 175,485
85,050 | 1,985 | 86,956 | | HAWATI | 10,754 | 441 | 11,195 | | IDAHO | 17,887 | 192 | 18,079 | | ILLINOIS | 190,538 | 35,488 | 226,926 | | INDIANA | 93,793 | 5,200 | 98,993 | | TOMY | 50,926 | 397 | 51,323 | | KANSAS | 37,952 | 1,205 | 39,157 | | KENTUCKY | 66,360 | 1,792 | 68,152 | | LOUISIANA | 59,228 | 3,127 | 62,355 | | MAINE | 24,211 | 1,087 | 25,298 | | MARYLAND | 82,006 | 1,687 | 83,693 | | MASSACHUSETTS | 121,345 | 10,384 | 131,729 | | MICHIGAN
MINNESOTA | 136,573
73,544 | 10,535
478 | 147,108 | | MISSISSIPPI | 52,777 | 730 | 74,022
53,507 | | MISSOURI | 92,440 | 2,352 | 94,792 | | MONTANA | 13,325 | 222 | 13,547 | | NEBRASKA | 27,548 | 235 | 27,775 | | NEVADA | 13,653 | 49 | 13,702 | | NEW HAMPSHIRE | 14,556 | 1,615 | 15,571 | | NEW JERSEY | 154,168 | 3,172 | 157,332 | | NEW MEXICO | 29,638 | 312 | 29,950 | | NEW YORK | 241,029 | 25,187 | 266,216 | | NORTH CAROLINA | 99,732 | 2,775 | 102,507 | | NORTH DAKOTA | 10,815 | 251 | 11,066 | | OHIO
OKLAHOMA | 183,556 | 6,686 | 190,162 | | ORECON | 57,251
40,876 | 1,069
4,466 | 58,320
45,342 | | PENNSYLVANIA | 177,094 | 12,929 | 190,023 | | PUERTO RICO | 33,725 | 1,034 | 34,760 | | RHOOE ISLAND | 17,584 | 492 | 17,986 | | SOUTH CAROLINA | 67,135 | 840 | 67,975 | | SOUTH DAKOTA | 12,072 | 470 | 12,542 | | TENNESSEE | 90,499 | 1,144 | 91,643 | | TEXAS | 279,231 | 6,419 | 285,650 | | HATU | 40,466 | 1,125 | 41,591 | | VERMONT | 8,841 | 1,870 | 19,711 | | VIRGINIA | 94,933 | 1,511 | 96,444 | | WASHINGTON | 62,392 | | 64,469 | | WEST VIRGINIA | 41,894 | 889 | 42,733 | | WISCONSIN | 65,873 | - | 67,059 | | MACHING CITIES | 9,242 | 142 | 9,384 | | american sanoa
Guan | 163 | 57 | 220 | | NORTHERN WARIANAS | 1,398
210 | 282
421 | 1,680
631 | | TRUST TERRITORIES | 216
- | 921
- | - | | VIRGIN ISLANDS | 1,215 | 111 | 1,326 | | BUR. OF INDIAN AFFAIRS | - | | 5,667 | | u.s. & instar ateas | | 189,764 | 4,127,568 | | 50 STATES, D.C. & P.R. | 3,938,151 | 179,893 | 4,118,044 | THE FIGURES REPRESENT CHILDREN 6-20 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND CHILDREN 6-21 YEARS OLD SERVED UNDER THA-B. DATA AS OF OCTOBER 1, 1988. (REQUEST.SWCLIB(C4C9HO1A)) #### NUMBER OF CHILDREN 6-21 SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B BY HANDICAPPING CONDITION #### DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | NENTALLY
RTARDED | EMC/TONALLY
DISTURBED | | MULTI-
HANDI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI-
CAPPED | | |----------------------------------|--------------------|----------------------|--------------------|---------------------|--------------------------|--------------|----------------------------|---------------------------------|--------------|------------------------------|---------| | ALABAMA | 88,136 | 29,713 | 18,517 | 36,172 | 6,180 | 952 | 999 | 481 | 662 | 431 | 29 | | ALASKA | 10,927 | - • | 2,535 | 410 | 482 | 147 | 291 | 111 | 116 | 26 | 9 | | ARIZONA | 50,624 | 28,391 | 10,354 | 5,058 | 3,522 | 916 | 1,242 | 524 | 355 | 352 | 0 | | ARKANSAS | 43,293 | 22,823 | 6,745 | 11,739 | 415 | 523 | 522 | 141 | 194 | 186 | 5 | | CALIFORNIA | 380,7⊋6 | 225,883 | 87,088 | 24,348 | 10,891 | 6,679 | 5,184 | 6,273 | 11,961 | 2,334 | 155 | | COLORADO | 48,153 | 23,281 | 7,737 | 3,570 | 8,926 | 741 | 2,801 | 740 | 0 | 284 | 79 | | CONNECTICUT | 58,876 | | 9,674 | 3,904 | 12,198 | 645 | 803 | ?28 | 326 | 428 | 28 | | DELAWARE | 13,042 | | 1,502 | 1,346 | 2,254 | 209 | 69 | 228 | 119 | 63 | 28 | | DISTRICT OF COLUMBIA | 6,571 | 3,116 | 1,145 | 1,126 | 781 | 48 | 164 | 71 | 89 | 18 | 13 | | FLORIDA | 189,731 | 75,546 | 53,818 | 23,932 | 20,883 | 1,563 | 9 | 1,932 | 2,289 | 736 | 32 | | GEORGIA | 86,956 | • | 18,712 | 23,418 | 16,652 | 1,254 | 0 | 695 | 258 | 459 | 35 | | HAYATT | 11,195 | | 1,964 | 1,213 | 655 | 213 | 231 | 299 | 87 | 72 | 8 | | IDAHO
ILLINOIS | 16,079 | | 3,232 | 2,892 | 517 | 331 | 204 | 329 | 472 | 70 | 0 | | INDIANA | 226,826 | | 57,272 | 27,176 | 28,518 | 3, 161 | 1,998 | 3,690 | 1,521 | 1,257 | 69 | | IONA | 98,993
51,323 | | 34,970
9,639 | 19,911 | 4,224 | 1,115 | 932 | 684 | 90 | 565 | 37 | | KANSAS | 39,157 | 16,748 | 10,417 | 19,654
5,781 | 6,205 | 717 | 602 | 927 | 2 | 184 | 40 | | KENTUCKY | 68,152 | | 22,392 | 18,373 | 4,257
2,871 | 583
892 | 545 | 387 | 171 | 221 | 47 | | LOUISIANA | 62,355 | - | 18,330 | 10,571 | 3,794 | 1,285 | 1,041
839 | 421
833 | 278 | 470 | 24 | | MAINE | 25,298 | | 5,283 | 3,391 | 4,164 | 316 | 1,013 | 324 | 1,162
329 | 432
102 | 12
7 | | MARYLAND | 83,693 | | 23,594 | 5,996 | 3,979 | 1,179 | 2,816 | 558 | 758 | 530 | 63 | | MASSACHUSET IS | 131,729 | 40,232 | 28,244 | 28,531 | 18,625 | 1,670 | 2,800 | 1,125 | 1,609 | 830 | 63 | | MICHIGAN | 147,108 | 65,099 | 32,764 | 20,189 | 20,710 | 2,390 | 1,536 | 3,491 | 157 | 761 | 0 | | MINNESOTA | 74,922 | | 13,975 | 10,876 | 10,339 | 1,268 | 3 | 1,094 | 403 | 294 | 25 | | MISSISSIPPI | 53,507 | 25,932 | 16,412 | 9,380 | 248 | 470 | 251 | 632 | 9 | 170 | 12 | | MISSC :RI | 94,792 | 43,009 | 25,575 | 15,678 | 7,892 | 822 | 433 | 776 | 266 | 278 | 63 | | MONTANA | 13,547 | 7,560 | 3,399 | 1,124 | 610 | 199 | 247 | 124 |
156 | 126 | 11 | | NEBRASKA | 27,775 | | 7,308 | 4,293 | 2,365 | 416 | 336 | 642 | 8 | 159 | 0 | | NEVADA | 13,702 | 8,414 | 2,636 | 1,019 | 896 | 134 | 314 | 119 | 98 | 67 | 5 | | NEW HAMPSHIRE | 15,5/1 | 9,566 | 2,490 | 989 | 1,531 | 219 | 256 | 135 | 279 | 98 | 8 | | NEW JERSEY | 157,332 | 77,783 | 49,983 | 6,704 | 14,200 | 1,301 | 3,757 | 674 | 482 | 489 | 39 | | HEW MEXICO
HEW YORK | 29,950 | 13,563 | 9,531 | 2,093 | 3,014 | 409 | 633 | 460 | 85 | 136 | 26 | | NORTH CAROLINA | 266,216
102,507 | - | 23,975 | 24,586 | 44,637 | 3,775 | 8,931 | 1.968 | 3,270 | 1,346 | 57 | | NORTH DAKOTA | 11,066 | 43,436
5,279 | 22,826
3,421 | 21,581
1,524 | 8,347 | 1.743 | 1,306 | 864 | 1,807 | 581 | 16 | | CHIO | 198,162 | 74,231 | 49,012 | 48,757 | 457
7,461 | 144
2,110 | 0
4,034 | 96
3,686 | 74
0 | 55
946 | 16
5 | | OKLAHOMA | 58,329 | 27,250 | 15,946 | 11,198 | 1,334 | 674 | 1,230 | 271 | 141 | 245 | 31 | | OREGON | 45,342 | 24,541 | 11,407 | 3,614 | 2,543 | 937 | 0 | 1.079 | 888 | 335 | 18 | | PENNSYLVANIA | 190,023 | 78,687 | 52,248 | 35,684 | 17,534 | 2,969 | ø | 1,568 | 0 | 1,328 | 5 | | PUERTO RICO | 34,760 | 9,372 | 1,345 | 17,795 | 1,092 | 1,143 | 1,924 | 552 | 774 | 663 | 100 | | RHOOE ISLAND | 17,986 | 12,183 | 2,772 | 1,028 | 1,367 | 170 | 58 | 158 | 181 | 65 | 4 | | SOUTH CAROLINA | 67,975 | 25,962 | 17,050 | 16,156 | 6,221 | 940 | 402 | 704 | 137 | 395 | 8 | | SOUTH DAKOTA | 12,542 | 5,517 | 3,824 | 1,570 | 609 | 311 | 390 | 169 | 83 | 53 | 25 | | TENNESSEE | 91,643 | 43,471 | 25,488 | 14,380 | 2,227 | 1,316 | 1,351 | 885 | 1.740 | 776 | 21 | | TEXAS | 285,650 | 160,751 | 56,253 | 25,414 | 22,655 | 3,908 | 3.554 | 3,487 | 7.810 | 1.749 | 69 | | UTAH | 41,591 | 17 \$ | 8,169 | 3,306 | 10,134 | 590 | 1,306 | 239 | 303 | 233 | 27 | | VERMONT | 10,711 | 4,6,0 | 2,942 | 1,659 | 633 | 178 | 136 | 102 | 121 | 39 | 11 | | VIRGINIA | 96,444 | 48,331 | 23,199 | æ, 132 | 7,536 | 1,105 | 1,393 | 620 | 486 | 635 | 7 | | WASHINGTON | 64,469 | 33,945 | 11,823 | 7,541 | 4,084 | 1,322 | 1,800 | 888 | 2,780 | 256 | 38 | | WEST VIRGINIA | 42,783 | 19,546 | 10,577 | 9,055 | 2,466 | 403 | 1 | 396 | 88 | 234 | 17 | | WISCONSIN | 67,059 | 23,017 | 12,257 | 5,146 | 9,708 | | 15,930 | 416 | 168 | 213 | 11 | | WOMING | 9,384 | 5,090 | 2,455 | 652 | 588 | 208 | 69 | 144 | 217 | 46 | 3 | | AMERICAN SAMOA
GUMI | 220 | 9 | 95 | 101 | 0 | 13 | 5 | 1 | | 2 | 2 | | | 1,689 | 755 | 144 | 589 | 42 | 23 | 86 | 24 | 9 | 11 | 6 | | NORTHERN MARIANAS | 631 | 168 | 220 | 38 | 2 | 29 | 76 | 79 | 9 | 6 | 14 | | TRUST TERRITORIES VIRGIN ISLANDS | 1,326 | - 276 | - | - | | - | - | - | _ | - | - | | BUR. OF INDIAN AFFAIRS | 5,667 | 276
3,338 | 222
1 375 | 658
415 | 76
212 | 27 | | 4 | 7 | 15 | 6 | | CHINTIN PARCELL IN CO. | 7,007 | 3,330 | 1,375 | 415 | 212 | 38 | | 21 | 17 | 18 | 0 | | U.S. & INSULAR AREAS | 4,127,568 | 1,941,731 | 956,149 | 601,288 | 374,730 | 56,937 | 79,1. | 47,409 | 45,865 | 22.864 | 1,472 | | 50 STATES, D.C. & P.R. | 4,118,044 | 1,937,254 | 954,684 | 599,446 | 374,398 | 56,807 | 78,697 | 47,280 | 45,822 | 22,812 | 1,444 | THE FIGURES REPRESENT CHILDREN 6-20 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND CHILDREN 6-21 YEARS OLD SER-ED UNDER EHA-B. DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIAIA)) # NUMBER OF CHILDREN SERVED UNDER CHAPTER 1 OF ECIA (SOP) BY AGE GROUP DURING SCHOOL YEAR 1987-88 | - | | | | —AGE GROUP- | | | | |------------------------|--------------|-----------------|--------|-------------|--------|----------------|--------| | STATE | 9-29 | 0- 2 | 3-5 | 6-11 | 12-17 | 6-17 | 16-20 | | ALABAWA | 662 | 0 | 7 | 129 | 380 | 509 | 146 | | ALASKA | 3,204 | 398 | 547 | 1,265 | 885 | 2,150 | 117 | | ARIZONA | 1,293 | 304 | 345 | 339 | 235 | 574 | 70 | | arkansas | 3,376 | 445 | 759 | 1,026 | 857 | 1,883 | 289 | | CALIFORNIA | 2,333 | 118 | 123 | 429 | 1,120 | 1,549 | 543 | | COLORADO | 4,390 | 613 | 1,158 | 1,348 | 913 | 2,261 | 366 | | CONNECTICUT | 3,454 | 479 | 293 | 525 | 1,839 | 2,394 | 288 | | DELAWARE | 3,650 | 212 | 547 | 1,267 | 1,279 | 2,546 | 345 | | DISTRICT OF COLUMBIA | 4,411 | 0 | 192 | 1,646 | 2,193 | 3,839 | 380 | | FLORIDA | 8,228 | 1,107 | 1,875 | 2,281 | 2,371 | 4,652 | 594 | | CEORGIA . | 2,926 | 241 | 779 | 898 | 730 | 1,628 | 278 | | HAYAT I | 460 | 13 | 19 | 112 | 242 | 354 | 87 | | CHADI | 275 | 30 | 53 | 42 | 120 | 169 | 23 | | ILLIHOIS | 40,202 | .0 | 4,714 | 13,699 | 18,059 | 31,758 | 3,730 | | INDIANA | 8,843 | 1,436 | 2,207 | 2,389 | 1,866 | 4,255 | 945 | | IOKA | 417 | 2 | 18 | 99 | 213 | 312 | 85 | | KANSAS | 2,123 | 231 | 687 | 580 | 495 | 1,075 | 130 | | KENTUCKY | 3,352 | 548 | 1,812 | 853 | 671 | 1,524 | 268 | | LOUISIANA | 4,392 | 776 | 459 | 973 | 1,466 | 2, 43 9 | 688 | | MAINE | 1,117 | 1 | 29 | 256 | 617 | 873 | 214 | | MARYLAND | 1,736 | 5 | 44 | 312 | 972 | 1,284 | 403 | | MASSACHUSETTS | 16,302 | 4,162 | 1,756 | 3,387 | 5,249 | 8,636 | 1,748 | | MICHIGAN | 12,287 | 516 | 1,236 | 3,569 | 4,910 | 8,479 | 2,058 | | MINNESOTA | 489 | 2 | 9 | 81 | 306 | 387 | 91 | | MISSISSIPPI | 958 | 69 | 159 | 235 | 332 | 567 | 163 | | MISSOURI | 2,445 | 0 | 93 | 800 | 1,021 | 1,821 | 531 | | MONTANA | 598 | 189 | 187 | 103 | 101 | 284 | 1. | | NEBRASKA | 244 | 1 | 8 | 50 | 134 | 184 | 5, | | NEVADA | 598 | 222 | 327 | 17 | 15 | 32 | 17 | | NEW HAMPSHIRE | 1,881 | 9 | 66 | 292 | 559 | 851 | 164 | | NEW JERSEY | 5,574 | 1,961 | 441 | 895 | 1,414 | 2,309 | 863 | | NEW MEXICO | 359 | 17 | 30 | 93 | 169 | 262 | 50 | | NEW YORK | 44,869 | 4,027 | 14,855 | 12,160 | 9,954 | 22,114 | 3,673 | | NORTH CAROLINA | 2,862 | 49 | 38 | 564 | 1,745 | 2,309 | 466 | | NORTH DAKOTA | 647 | 196 | 200 | 163 | 53 | 216 | 35 | | OHIO | 7,325 | 0 | 719 | 2,212 | 2,758 | 4,970 | 1,636 | | OKLAHOMA | 1,096 | 0 | 27 | 239 | 585 | 824 | 245 | | OREGON | 6,209 | 403 | 1,340 | 2,001 | 1,942 | 3,943 | 523 | | PENNSYLVANIA | 21,891 | 3,247 | 5,715 | 5,459 | 5,620 | 11,079 | 1,850 | | PUERTO RICO | 1,681 | 3 | 44 | 254 | 491 | 745 | 289 | | RHODE ISLAND | 881 | 351 | 128 | 110 | 234 | 344 | 58 | | SOUTH CAROLINA | 860 | 0 | 20 | 178 | 422 | 699 | 240 | | SOUTH DAKOTA | 564 | 3 | 31 | 152 | 188 | 340 | 130 | | TENNESSEE | 1,242 | 53 | 45 | 385 | 629 | 1,014 | 170 | | TEXAS | 11,239 | 2,986 | 1,834 | 2,524 | 2,824 | 5,348 | 1,071 | | HATU | 2,200 | 748 | 327 | £18 | 359 | 1,027 | 98 | | VERMONT | 2,589 | 98 | 621 | 866 | 798 | 1,664 | 206 | | VIRGINIA | 1,721 | 164 | 106 | 437 | 701 | 1,138 | 373 | | WASHINGTON | 3,962 | 1,479 | 495 | 912 | 817 | 1,729 | 348 | | WEST VIRGINIA | 1,779 | 491 | 399 | 179 | 241 | 420 | 469 | | WISCONSIN | 2,824 | 1,114 | 524 | 441 | 525 | 966 | 220 | | WYOMING | 1,235 | 270 | 823 | 22 | 89 | 111 | 31 | | AMERICAN SAMOA | 65 | 0 | 8 | 28 | 21 | 49 | 8 | | CUAM | 372 | 29 | 61 | 97 | 115 | 212 | 70 | | NORTHERN MARIANAS | 421 | 0 | 0 | 217 | 126 | 343 | 78 | | TRUST TERRITORIES | 741 | _ | _ | | - | - | - | | VIRGIM ISLANOS | 164 | 0 | 53 | 21 | 56 | 77 | 34 | | BUR. OF INDIAN AFFAIRS | - | _ | - | - | - | - | - | | U.S. & INSULAR AREAS | 259 017 | 29,728 | 48,525 | 70,285 | 83,0% | 153,342 | 27,422 | | 50 STATES, D.C. & P.R. | - 95 | 29.699 | 48,403 | 69,923 | 82.738 | 152.661 | 27,232 | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. SMACLIB (REPM108) ## NUMBER OF CHILDREN 6-11 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) BY HANDICAPPING CONDITION #### DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | MENTALLY
RETARDED | EMOTIONALLY
DISTURBED | | HANDI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI-
CAPPED | DEAF-
BLIND | |-----------------------------|-------------------|----------------------|--------------------|----------------------|--------------------------|-----------|------------------|---------------------------------|---------|------------------------------|----------------| | ALABAMA | 129 | 0 | 0 | 3 | 0 | 61 | 17 | 0 | 9 | 48 | 8 | | ALASKA | 1,265 | 612 | 504 | 35 | 19 | 23 | 43 | 13 | 11 | 5 | ě | | ARIZONA | 339 | 1 | 16 | 31 | 2 | 178 | 53 | 15 | 1 | 42 | 0 | | arkansas | 1,626 | 21 | 90 | 546 | 3 | 109 | 155 | 49 | 18 | 35 | 0 | | CALIFORNIA | 420 | 4* | 0 | 155 | 67 | 140 | 9 | 0 | 0 | 21 | 5 | | COLORADO | 1,348 | 137 | 109 | 346 | 93 | 60 | 498 | 65 | 0 | 18 | 22 | | CONNECTICUT | 525 | 38 | 7 | 89 | 86 | 32 | 88 | 1 | 1 | 184 | 8 | | DELAWARE | 1,257 | 547 | 0 | 264 | 212 | 75 | 6 | 91 | 37 | 18 | 17 | | C'STRICT OF COLUMBIA | 1,646 | 868 | 99 | 322 | 201 | 6 | 60 | 32 | 42 | 13 | 3 | | FLORIDA
GEORGIA | 2,281 | 0 | 9 | 1,966 | 174 | 114 | 9 | 0 | 0 | 27 | 0 | | HAWATI | 898 | 20 | 78 | 345 | 195 | 177 | 0 | 20 | 4 | 47 | 12 | | IDAHO | 112
49 | 5
8 | 1 | 24 | 7 | 0 | 23 | 44 | 3 | 5 | 0 | | ILLINOIS | 13,699 | 3.733 | 0
766 | 10 | 1 | 25 | 9 | 0 | 0 | 4 | 0 | | INDIANA | 2,389 | 118 | 158 | 2,880
1,318 | 3,158 | 840 | 698 | 1,042 | 281 | 283 | 18 | | 10mz | 2,509 | 8 | 138 | 34 | 96
32 | 213 | 268 | 89 | 36 | 91 | 2 | | KANSAS | 580 | 42 | 112 | 126 | 79 | 9 | 2 | 2 | 2 | 16 | 11 | | KENTUCKY | 853 | 18 | 79 | 303 | 53 | 82
145 | 77
163 | 26
32 | 7 | 23 | 6 | | LOUISTANA | 973 | 37 | 20 | 393 | 97 | 127 | 173 | 76 | 14 | 46 | 0 | | MAINE | 256 | 7 | 11 | 66 | 85 | 16 | 1/3
59 | 76 | 20
1 | 27
1 | 3
3 | | MARYLAND | 312 | 9 | 2 | 24 | 35 | 119 | 41 | 9 | 3 | 53 | 17 | | MASSACHUSETTS | 3,387 | 1,253 | 762 | 711 | 467 | 41 | 67 | 27 | 41 | 17 | 1 | | MICHIGAN | 3,569 | 2 | 5 | 2,004 | 830 | 38 | 665 | 0 | 21 | 4 | ė | | MINESOTA | 81 | 1 | 0 | 11 | 18 | 44 | 1 | ě | 1 | 2 | 3 | | MISSISSIPPI | 235 | 2 | 54 | 48 | 0 | 62 | 27 | 16 | 9 | 25 | 1 | | MISSOURI | 800 | 0 | 0 | 719 | 10 | 53 | 7 | 0 | 2 | 10 | 1 | | MONTANA | 103 | 1 | 3 | 2 | 0 | 33 | 17 | 1 | 0 | 45 | 1 | | NEBRASKA | 50 | 0 | 0 | 8 | 13 | 15 | 4 | 0 | 0 | 19 | 0 | | NEVADA | 17 | 0 | 0 | 11 | 0 | 9 | 6 | 0 | 0 | 0 | 0 | | NEW HAMPSHIRE
NEW JERSEY | 292 | 14 | 26 | 28 | 9 | 85 | 63 | 12 | 15 | 35 |
5 | | NEW MEXICO | 895 | 24 | 2 | 425 | 20 | 73 | 134 | 33 | 13 | 156 | 15 | | NEW YORK | 93 | 0 | 0 | 0 | 23 | 36 | 20 | 9 | 0 | 12 | 2 | | NORTH CAROLINA | 12,160
564 | 1,573
4 | 2,874
1 | 1,705 | 2,083 | 813 | 1,958 | 570 | 456 | 125 | 3 | | NORTH DAKOTA | 163 | 2 | 14 | 109
78 | 64
0 | 222 | 116 | 5 | 9 | 29 | 5 | | OHIO | 2,212 | é | 9 | 2.124 | 37 | 24
19 | 0
0 | 21
0 | 3 | 13 | 8 | | OKLAHOMA | 239 | 1 | 1 | 22 | 28 | 78 | 72 | 1 | 0
0 | 32
35 | 0 | | ORECON | 2,001 | 78 | 145 | 857 | 172 | 325 | ,2 | 219 | 91 | 35
109 | 1
5 | | PENNSYLVANIA | 5,459 | 971 | 636 | 2, 131 | 794 | 347 | é | 441 | 91 | 137 | 2 | | PUERTO RICO | 254 | 1 | 0 | 147 | 2 | 0 | 35 | 47 | 21 | 137 | ē | | RHOOE ISLAND | 119 | 32 | 1 | 26 | 22 | 3 | 5 | 15 | 1 | 5 | e | | SOUTH CAROLINA | 178 | 0 | 0 | 71 | 2 | 41 | 48 | 0 | ė | 16 | ě | | SOUTH DAKOTA | 152 | 0 | 0 | 4 | 44 | 27 | 15 | .;4 | 0 | 9 | 8 | | TENNESSEE | 385 | 15 | 2 | 71 | 129 | 88 | 17 | 0 | 7 | 52 | 4 | | TEXAS | 2,524 | 61 | 50 | 469 | 22 | 1,393 | 247 | 63 | 109 | 90 | 20 | | VERMUT | 336 | 4 | 66 | 107 | 17 | 212 | 128 | 39 | 6 | 87 | 2 | | VERMONT
VIRGINIA | 866 | 47 | 285 | 350 | 42 | 39 | 56 | 27 | 13 | 6 | 1 | | WASHINGTON | 437 | 8 | 1 | 8 | 59 | 60 | 59 | 2 | 23 | 215 | 2 | | WEST VIRGINIA | 912
179 | 35
4 | 15 | 283 | 46 | 66 | 266 | 82 | 80 | 29 | 10 | | WISCONSIN | 441 | 14 | 1
38 | 78 | 21 | 37 | 1 | 5 | 0 | 26 | 6 | | WYCHING | 22 | 9 | 9 | 31
0 | 25 | 1
5 | 312 | 6 | 2 | 12 | 0 | | AMERICAN SANOA | 28 | 9 | 1 | 19 | 1 | 9 | 16
4 | 0 | 0 | 0 | 0 | | CUAM | 97 | 4 | 5 | 21 | 9 | 14 | 24 | 9
9 | 1 | 2 | 1 | | NORTHERN MARIANAS | 217 | ø | 102 | 23 | 0 | 8 | 31 | 38 | 4 | 7 | 3 | | TRUST TERRITORIES | - | _ | - | _ | ž | _ | - | _ | - | 2 | 8 | | VIRGIN ISLANDS | 21 | 9 | 0 | 10 | 0 | 0 | 9 | 0 | 0 | 9 | 2 | | BUR, OF INDIAN AFFAIRS | - | - | - | - | _ | - | - | - | - | - | - | | U.S. & INSULAR AREAS | 70,286 | 10,405 | 7,143 | 21,982 | 9,704 | 6,844 | 6,864 | 3,336 | 1,399 | 2.362 | 247 | | 50 STATES, D.C. & P.R. | 69,923 | 10,401 | 7,034 | 21,909 | 9,695 | 6,822 | 6,796 | 3,289 | 1,393 | 2,351 | 233 | DATA AS OF OCTOBER 1, 1988. (SWACLIB (REPMIAIA)) #### NUMBER OF CHILDREN 12-17 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) BY HANDICAPPING CONDITION DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | MENTALLY
RETARDED | EMOTIONALLY
DISTURBED | HARD OF
HEARING
& DEAF | MULTI-
HANDI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI-
CAPPED | DEAF-
BLIND | |--|-------------------|----------------------|--------------------|----------------------|--------------------------|------------------------------|----------------------------|---------------------------------|----------|------------------------------|----------------| | ALABAHA | 380 | 0 | 0 | 21 | 143 | 121 | 27 | 0 | 0 | 55 | 13 | | ALASKA | 88* | 721 | 49 | 44 | 27 | 22 | 13 | 4 | 5 | 6 | 0 | | ARIZONA | 235 | 0 | 0 | 12 | 0 | 153 | 31 | 2 | 0 | 40 | 0 | | ARKANSAS | 857 | 29 | 9 | 7.78 | 7 | 99 | 86 | 23 | 6 | 60 | 0 | | CALIFORNIA
COLORADO | 1,120 | 18 | 0 | 340 | 250 | 475 | 0 | 0 | 0 | 31 | 6 | | CONNECTICUT | 913
1,869 | 28 | 4 | 311 | 177 | 54 | 271 | 18 | 0 | 19 | 31 | | DELAWARE | 1,279 | 1,020
408 | 8
0 | 126 | 426
366 | 52 | 47 | 2 | 3 | 180 | 5 | | DISTRICT OF COLUMBIA | 2,193 | 1,161 | 19 | 275
459 | 366
416 | 61
7 | 4
66 | 88
25 | 39
33 | 30 | 8
4 | | FLORIDA | 2,371 | 0 | 0 | 1,450 | 554 | 280 | 00 | 25
0 | 33
0 | 3
86 | 1 | | CEORGIA | 730 | 10 | ě | 218 | 248 | 185 | ø | 5 | 1 | 58 | 13 | | HAWATT | 242 | 21 | é | 66 | 53 | 7 | 43 | 38 | 6 | 4 | 4 | | IDAHO | 1^3 | 0 | 0 | 20 | 17 | 60 | 17 | 0 | 9 | 6 | ė | | ILLINOIS | 18,059 | 3,622 | 167 | 3,736 | 7,621 | 819 | 754 | 844 | 164 | 307 | 25 | | INDIANA | 1,866 | 89 | 77 | 1,031 | 136 | 225 | 147 | 47 | 10 | 102 | 2 | | IOHA | 213 | 0 | 0 | 34 | 89 | 47 | 1 | 2 | 9 | 32 | 8 | | KANSAS | 495 | 3 | 2 | 85 | 160 | 106 | 100 | 0 | 0 | 27 | 12 | | KENTUCKY | 671 | 8 | 16 | 254 | 100 | 151 | 63 | 4 | 1 | 72 | 2 | | LOUISIANA | 1,466 | 60 | 2 | 625 | 347 | 186 | 112 | 54 | 27 | 53 | 9 | | MAINE | 617 | 12 | 2 | 127 | 323 | 38 | 102 | 5 | 4 | 4 | 0 | | MARYLAND | 972 | 32 | 7 | 179 | 288 | 155 | 192 | 14 | 7 | 78 | 20 | | MASSACHUSETTS | 5,249 | 1,941 | 1,180 | 1,102 | 724 | 63 | 106 | 42 | 62 | 27 | 2 | | MICHIGAN | 4,910 | 16 | 0 | 2,661 | 1,611 | 81 | 507 | 0 | 19 | 15 | 0 | | MINNESOTA | 306 | 5 | 0 | 67 | 123 | 96 | 1 | 0 | 9 | 11 | 3 | | MISSISSIPPI
MISSOURI | 332 | 1 | 14 | 154 | 1 | 82 | 24 | 25 | 0 | 24 | 7 | | MONTANA | 1.021 | 0 | 0 | 870 | 25 | 83 | 21 | 0 | 0 | 18 | 4 | | NEBRASKA | 101
134 | 0
2 | 2
0 | 1 | 1 | 37 | 24 | 1 | 0 | 34 | 1 | | NEVADA | 15 | 9 | 0 | 19
7 | 5 8 | 29 | 16 | 0 | 6 | 18 | 0 | | NEW HAMPSHIRE | 559 | 110 | 23 | 169 | 72 | 68
68 | 8
53 | 9 | 9 | 0
47 | 0 | | NEW JERSEY | 1,414 | 47 | 23 | 561 | 272 | 129 | 232 | 35 | 16
26 | 158 | 1
14 | | NEW PEXICO | 169 | 9 | ě | 10 | 43 | 45 | 43 | 9 | 20 | 22 | 6 | | NEW YORK | 9,954 | 79- | 70 | 1,345 | 5,036 | 641 | 1,338 | 311 | 295 | 115 | 6 | | FORTH CAROLINA | 1,745 | 32 | 8 | 596 | 485 | 296 | 200 | 37 | 36 | 51 | 4 | | NORTH DAKOTA | 53 | 0 | 0 | 29 | 0 | 16 | 0 | 0 | 0 | 2 | 6 | | CH10 | 2.758 | 0 | 0 | 2,554 | 65 | 75 | 9 | 0 | 0 | 64 | 0 | | OKLAHOMA | 585 | 21 | 0 | 165 | 76 | 107 | 169 | 5 | 9 | 42 | ę | | OREGON | 1,942 | 50 | 137 | 843 | 176 | 320 | 0 | 215 | 72 | 125 | 4 | | PENNSYLVANIA | 5.620 | 932 | 25 | 1,805 | 2,147 | 391 | 9 | 248 | 0 | 162 | 9 | | PUERTO RICO | 491 | 0 | 0 | 345 | 20 | ā | 41 | 56 | 24 | 5 | 0 | | RHOOE ISLAND
SOUTH CAROLINA | 234 | 55 | 0 | 44 | 106 | 12 | 2 | 8 | 3 | 3 | 1 | | SOUTH DAKOTA | 422 | 53 | 0 | 182 | 32 | 64 | 65 | 1 | 0 | 25 | 0 | | TENNESSEE | 188
629 | 1
20 | 0 | 7.3 | 63 | 21 | 29 | 25 | 0 | 10 | 6 | | TEXAS | 2,824 | 138 | 0
13 | 103
811 | 251 | 148 | 19 | 9 | 11 | 72 | 5 | | HATU | 359 | 5 | 13 | 50 | 184
88 | 1,267
95 | 267
84 | 35
5 | 48
0 | 100 | 21
6 | | VERMONT | 798 | 63 | 23 | 538 | 62 | 41 | 49 | 9 | 9 | 25
3 | 1 | | VIRGINIA | 701 | 14 | 1 | 26 | 143 | 81 | 154 | 6 | 19 | 255 | 2 | | WASHINGTON | 817 | 19 | 2 | 289 | 66 | 108 | 243 | 23 | 36 | 28 | 3 | | WEST VIRGINIA | 241 | 0 | 0 | 98 | 39 | 52 | 9 | 7 | 0 | 39 | 6 | | WISCONSIN | 525 | 2 | 3 | 53 | 75 | 1 | 343 | 1 | 2 | 38 | ē | | WYCHING | 89 | 0 | 9 | 0 | 36 | 16 | 37 | 0 | ē | 0. | ø | | AMERICAN SAMOA | 21 | 0 | 0 | 20 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | GUAM | 115 | 4 | 0 | 27 | 30 | 7 | 38 | 6 | 0 | 3 | 0 | | NORTHERN MARIANAS | 126 | 0 | 57 | 26 | 1 | 6 | 14 | 17 | 2 | 1 | 2 | | TRUST'TERRITORIES | - | - | - | | - | - | - | - | - | - | - | | VIRGIN ISLANDS
BUR. OF INDIAN AFFAIRS | 56
- | 1 | e
- | 31
- | 12 | 0
- | 9 | e
- | 0
 | 9
- | 3 | | U.S. & INSULAR AREAS | 83 056 | 11,578 | 1,921 | 25,516 | 23,855 | 7,688 | 6,152 | 2,303 | 986 | 2.789 | 268 | | 50 STATES, D.C. & P.R. | 82,738 | 11,573 | 1,864 | 25,412 | 23,812 | 7,675 | 6,091 | 2,279 | 984 | 2,785 | 263 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIAIA)) A-9 # NUMBER OF CHILDREN 18-20 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) BY HANDICAPPING CONDITION DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | | EMOTIONALLY
DISTURBED | | MULTI-
HANDI
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI-
CAPPED | | |--------------------------------|-------------------|----------------------|--------------------|-------------|--------------------------|----------|---------------------------|---------------------------------|---------|------------------------------|----------| | ALABAMA | 146 | 0 | 0 | 28 | 39 | | 23 | 0 | 9 | 9 | 6 | | ALASKA | 117 | 95 | 1 | 12 | 0 | 3 | 6 | ø | 9 | Š | e | | ARIZONA | 70 | 0 | 1 | 4 | 0 | 32 | 20 | 0 | 0 | 13 | 9 | | ARKANSAS
CALIFORNIA | 289 | 4 | 0 | 231 | 1 | 20 | 17 | 3 | 1 | 10 | 2 | | COLORADO | 543 | 0 | 0 | 326 | 77 | 121 | 0 | 6 | 0 | 11 | 8 | | CONNECTICUT | 366
288 | 1
107 | 1 | 206 | 22 | 14 | 102 | 1 | 0 | 4 | 15 | | DELAWARE | 266
345 | 25 | 1
0 | 75
144 | 22 | 19 | 24 | 9 | 1 | 35 | 4 | | DISTRICT OF COLUMBIA | 380 | 106 | ø | 159 | 111
60 | 11
0 | 2 | 28 | 16 | 5 | 3 | | FLORIDA | 594 | 0 | ø | 409 | 108 | 59 | 30
0 | 7
1 | 14
0 | 0 | 4 | | GEORGIA | 278 | 0 | ě | 151 | 23 | 70 | 9 | 9 | 0 | 13
26 | 4 | | HAWATI | 87 | 5 | 0 | 37 | 3 | 13 | 16 | 6 | 3 | 3 | 8
1 | | IDAHO | 23 | 0 | 0 | 17 | 2 | 3 | 9 | ē | 0 | 1 | ė | | ILLINOIS | 3,730 | 210 | 15 | 1,600 | 991 | 144 | 4/1 | 214 | 40 | 65 | 10 | | INDIANA | 945 | 21 | 6 | 692 | 58 | 29 | 79 | 24 | 14 | 32 | ø | | IOXA | 85 | 0 | 0 | 38 | 17 | 18 | 0 | 0 | 0 | 3 | 9 | | KANSAS
KENTUCKY | 130 | 0 | 0 | 30 | 4 | 25 | 55 | 0 | 0 | 5 | 11 | | LOUISIANA | 268 | 5 | 0 | 174 | 3 | 19 | 40 | 4 | 2 | 21 | 0 | | MAINE | 688 | 12 | 2 | 426 | 31 | 114 | 65 | 19 | 5 | 14 | 0 | | MARYLAND | 214 | 5 | 0 | 81 | 63 | 15 | 48 | 1 | 0 | 1 | 0 | | MASSACHUSETTS | 403
1,748 | 10
537 | 1 | 138 | 57 | 38 | 99 | 2 | 3 | 43 | 12 | | MICHIGAN | 2,956 | 6 | 51
0 | 581 | 351 | 42 | 76 | 32 | 27 | 31 | 0 | | MINNESOTA | -).÷30 | 0 | 0 | 1,581
66 | 253 | 22 | 174 | 0 | 10 | 10 | 0 | | MISSISSIPPI | 163 | 9 | 1 | 100 | 8
0 | 12 | 1 | 1 | 1 | 0 | 2 | | MISSOURI | 531 | é | ė | 483 | 8 | 27
25 | 19 | 8 | 0 | 6 | 2 | | MONTANA | 18 | ě | ě | 2 | é | 7 | 17
3 | 0
0 | 0 | 2 | 4 | | NEBRASKA | 51 | 1 | ě | 24 | 9 | 4 | 6 | 0 | 0
6 | 5 | 1 | | NEVADA | 17 | 0 | 0 | 14 | 0 | ě | 3 | 0 | 0 | 7
0 | 0
0 | | NEW HAMPSHIRE | 164 | 28 | 2 | 71 | 13 | 14 | 19 | 6 | 6 | 3 | 2 | | NEW JERSEY | 863 | 16 | 0 | 400 | 131 | 53 | 170 | 24 | 21 | 38 | 10 | | NEW MEXICO | 50 | 0 | 0 | 5 | 1 | 8 | 25 | 0 | ē | 6 | 5 | | NOW YORK | 3,073 | 171 | 5 | 923 | 836 |
290 | 597 | 60 | 122 | 67 | 2 | | NORTH CAROLINA
NORTH DAKOTA | 468 | 7 | 0 | 233 | 10 | 53 | 111 | 8 | 19 | 18 | 5 | | OHIO | 35 | 0 | 0 | 23 | 1 | 4 | 9 | 1 | 0 | 4 | 2 | | OKLAHOWA | 1,636
245 | 0 | 0 | 1,543 | 39 | 34 | 0 | 0 | 0 | 20 | 0 | | OREGON | 243
523 | 0
22 | 0
39 | 100 | 4 | 26 | 99 | 3 | 0 | 12 | 1 | | PENNSYLVANIA | 1,850 | 303 | 5 | 230
791 | 49 | 82 | 0 | 42 | 27 | 30 | 2 | | PUERTO RICO | 289 | 0 | 9 | 246 | 499
7 | 122
4 | 9 | 79 | 0 | 51 | 0 | | RHOOE ISLAND | 58 | 4 | ě | 28 | 15 | 3 | 14
4 | 13 | 4 | 1 | 0 | | SOUTH CAROLINA | 249 | 23 | ø | 139 | 10 | 22 | 30 | 1 | 0
0 | 2 | 1 | | SCUTH DAKOTA | 130 | J | 0 | 72 | 10 | 10 | 27 | 3 | 9 | 15
3 | 9
5 | | TENNESSEE | 130 | 0 | 0 | 90 | 6 | 13 | 7 | 9 | é | 11 | 3 | | TEXAS | 1,071 | 27 | 1 | 625 | 21 | 232 | 91 | 10 | 18 | 39 | 7 | | HATU | 98 | 0 | 0 | 24 | 20 | 12 | 30 | 0 | 0 | 1 | 11 | | VERMONT
VIRGINIA | 206 | 6 | 3 | 158 | 6 | 11 | 19 | 1 | 0 | 1 | 1 | | YASHINGTON | 373 | 12 | 0 | 43 | 29 | 50 | 167 | 16 | 9 | 47 | 0 | | MEST VIRGINIA | 348 | 2 | 0 | 130 | 41 | 35 | 121 | 6 | 5 | 2 | 6 | | YISCONSIN | 469
220 | 33
8 | 4 | 229 | 60 | 40 | 9 | 54 | 18 | 20 | 5 | | YYOMING | 31 | 0 | 0
0 | 58 | 27 | 0 | 123 | 0 | 9 | 3 | 1 | | WERICAN SAMOA | 8 | 0 | 9 | 0
8 | 12 | 3 | 16 | 0 | 0 | 0 | 9 | | MAUS | 70 | ě | 9 | 36 | 0
3 | 0 | 9 | 9 | 0 | 9 | 9 | | KORTHERN MARIANAS | 78 | ø | 33 | 21 | 1 | 2
8 | 24
6 | 0
7 | 1 | 1 | 3 | | RUST TERRITORIES | - | _ | _ | - | - | _ | _ | | 0
— | 1 | 1 | | IRGIN ISLANOS | 34 | 1 | 0 | 18 | 9 | 1 | 4 | 9 | -
e | 9 | 1 | | OUR. OF INDIAN AFFAIRS | - | - | - | •• | - | <u>-</u> | - | - | - | - | <u>-</u> | | .S. & INSULAR AREAS | 27,422 | 1,813 | 172 | 14,073 | 4,179 | 2,081 | 3,070 | 686 | 387 | 781 | 180 | | 8 STATES, D.C. & P.R. | 27,232 | 1,812 | 139 | 13,990 | 4,166 | 2,070 | 3,036 | 679 | 386 | 779 | 175 | | | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIAIA)) #### NUMBER OF CHILDREN 6-20 YEAR. OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) BY HANDICAPPING CONDITION #### DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | MENTALLY
RETARDED | EMOTIONALLY
DISTURBED | HARD OF
HEARING
& DEAF | | ORTHO-
PEDICALLY | HEALTH | VISUALLY
HANDI- | DEAF- | |---------------------------|-------------------|----------------------|--------------------|----------------------|--------------------------|------------------------------|------------|---------------------|----------|--------------------|----------| | | | | IMPAIRED | REIMBED | UISTORBED - | & UEAF | | IMPAIRED | IMPAIRED | CAPPED | BLIND | | ALABAMA | 655 | 0 | 0 | 52 | 182 | 223 | 67 | 0 | 0 | 112 | 19 | | ALASKA | 2,267 | 1,428 | 554 | 91 | 46 | 48 | 62 | 17 | 16 | 5 | 9 | | ARIZONA
ARKANSAS | 644 | 1 | 17 | 47 | 2 | 360 | 104 | 17 | 1 | 95 | 0 | | CALIFORNIA | 2,172 | 54 | 99 | 1,315 | 11 | 228 | 258 | 75 | 25 | 105 | 2 | | COLORADO | 2,092
2,627 | 59
166 | 9
114 | 821 | 394 | 736 | 0 | 0 | 0 | 63 | 19 | | CONNECTICUT | 2,682 | 1,165 | 16 | 863
281 | 292
534 | 128
103 | 871 | 84
3 | 0 | 41 | 68 | | DELAWARE | 2,891 | 980 | 0 | 68 3 | 689 | 147 | 159
12 | 207 | 5
92 | 399
53 | 17 | | DISTRICT OF COLUMBIA | 4,219 | 2,135 | 118 | 940 | 677 | 13 | 156 | 64 | 92
89 | 16 | 28
11 | | FLORIDA | 5,246 | 0 | 113 | 3,825 | 836 | 453 | 130 | 1 | 9 | 126 | 5 | | CEORGIA | 1,906 | 30 | 78 | 714 | 458 | 432 | e | 25 | 5 | 131 | 33 | | HAWATI | 441 | 31 | 1 | 127 | 63 | 20 | 82 | 88 | 12 | 12 | 5 | | IDAHO | 192 | 0 | 0 | 47 | 20 | 88 | 26 | 0 | 0 | 11 | 9 | | ILLINOIS | 35,488 | 7,565 | 948 | 8,218 | 11,770 | 1,803 | 1,893 | 2,100 | 485 | 655 | 53 | | ANAIONI | 5,200 | 228 | 241 | 3,041 | 290 | 467 | 494 | 160 | 68 | 215 | 4 | | 1 OKA | 397 | 0 | 9 | 106 | 138 | 65 | 3 | 4 | 2 | 51 | 28 | | KANSAS | 1,205 | 45 | 114 | 241 | 243 | 213 | 232 | 26 | 7 | 55 | 29 | | KENTUCKY | 1,792 | 31 | 95 | 731 | 156 | 315 | 256 | 40 | 17 | 139 | 2 | | LOUISIANA | 3, 127 | 109 | 24 | 1,444 | 475 | 427 | 350 | 149 | 52 | 94 | 3 | | MAINE | 1,087 | 24 | 13 | 274 | 471 | 69 | 209 | 13 | 5 | 6 | 3 | | MARYLAND | 1,687 | 51 | 10 | 341 | 380 | 312 | 332 | 25 | 13 | 174 | 49 | | MASSACHUSETTS | 10,384 | 3,731 | 1,993 | 2,394 | 1,542 | 146 | 249 | 101 | 130 | 95 | 3 | | MICHIGAN
MINNESOTA | 10,535 | 24 | 5 | 6,246 | 2,694 | 141 | 1,346 | 9 | 50 | 29 | 9 | | MISSISSIPPI | 478 | 6 | 0 | 144 | 149 | 152 | 3 | 1 | 2 | 13 | 8 | | MISSOURI | 730 | 3
0 | 69 | 302 | 1 | 171 | 70 | 49 | 9 | 55 | 10 | | MONTANA | 2,352
222 | 1 | 0 | 2,072 | 35 | 161 | 45 | , 0 | 9 | 30 | 9 | | NEBRASKA | 235 | 3 | 5
0 | 5
51 | 1
72 | 77 | 44 | ` 2 | 0 | 84 | 3 | | NEVADA | 49 | 8 | 9 | 31
32 | /2
0 | 48
0 | 26
17 | 9
9 | 0
0 | 35 | 9 | | NEW HAMPSHIRE | 1,015 | 152 | 51 | 259 | 94 | 167 | 135 | 27 | 37 | 9
85 | 9
8 | | NEW JERSEY | 3,172 | 87 | 2 | 1,326 | 423 | 255 | 536 | 92 | 60 | 352 | 39 | | NEW MEXICO | 312 | 0 | ē | 15 | 67 | 89 | 88 | 92 | 8 | 49 | 13 | | NEW YORK | 25,187 | 2,541 | 2,949 | 3,973 | 7,955 | 1,744 | 3,893 | 941 | 873 | 307 | 11 | | NORTH CAROLINA | 2,775 | 43 | 9 | 938 | 559 | 573 | 427 | 50 | 64 | 98 | 14 | | NORTH DAKOTA | 251 | 2 | 14 | 130 | 1 | 44 | 9 | 22 | 3 | 19 | 16 | | OHIO | 6,696 | 0 | 0 | 6,221 | 141 | 128 | 0 | 0 | 0 | 116 | 9 | | OKLAHOMA | 1,069 | 22 | 1 | 287 | 108 | 211 | 340 | 9 | 0 | 89 | 2 | | ORECON | 4,466 | 150 | 321 | 1,930 | 397 | 727 | 0 | 476 | 190 | 264 | 11 | | PENNSYLVANIA | 12,929 | 2,206 | 666 | 4.727 | 3,440 | 770 | 0 | 768 | 0 | 350 | 2 | | PUERTO RICO | 1,034 | 1 | 8 | 738 | 29 | 4 | 99 | 116 | 49 | 7 | 9 | | RHOOE ISLAND | 402 | 91 | 1 | 98 | 143 | 18 | 11 | 24 | 4 | 16 | 2 | | SOUTH CAROLINA | 840 | 76 | 0 | 392 | 44 | 127 | 143 | 2 | 0 | 56 | 9 | | SOUTH DAKOTA
TENNESSEE | 470 | 1 | 0 | 109 | 117 | 58 | 72 | 72 | e | 22 | 19 | | TEXAS | 1,144 | 35
222 | 2 | 264 | 386 | 249 | 43 | 9 | 18 | 135 | 12 | | HATU | 6,419
1,125 | 226
9 | 64
67 | 1,905
181 | 227 | 2,892 | 545 | 108 | 175 | 229 | 48 | | VERMONT | 1,870 | 116 | 311 | 1,048 | 125
110 | 319
91 | 242 | 44 | 90 | 113 | 19 | | VIRGINIA | 1,511 | 34 | 2 | 77 | 231 | 191 | 124
380 | 37
24 | 22
51 | 10
517 | 3
4 | | WASHINGTON | 2.077 | 56 | 17 | 702 | 153 | 209 | 630 | 111 | 121 | 517
59 | 19 | | WEST VIRGINIA | 889 | 37 | 5 | 405 | 126 | 129 | 1 | 66 | 18 | 85 | 17 | | WISCONSIN | 1,186 | 31 | 41 | 142 | 127 | 2 | 778 | 7 | 4 | 53 | 1 | | MACHING | 142 | 0 | 0 | 9 | 49 | 24 | 69 | 9 | 0 | 0 | ė | | AMERICAN SAMOA | 57 | 0 | 1 | 47 | 9 | 0 | 4 | 1 | 1 | 2 | 1 | | CUM | 282 | 8 | 5 | 84 | 42 | 23 | 86 | 15 | 2 | 11 | 6 | | NORTHERN MARIANAS | 421 | 0 | 193 | 70 | 2 | 22 | 51 | 62 | 6 | 4 | 11 | | TRUST TERRITORIES | | - | - | - | - | - | - | - | - | - | - | | VIRGIN ISLANDS | 111 | 2 | 0 | 59 | 21 | 1 | 22 | 0 | 9 | 9 | 6 | | BUR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | - | • | - | - | | U.S. & INSULAR AREAS | 180,764 | 23,796 | 9,236 | 61,571 | 37,738 | 16,613 | 16,086 | 6,325 | 2,772 | 5,932 | 695 | | 50 STATES, D.C. & P.R. | 179,893 | 23,786 | 9,037 | 61,311 | 37,673 | 16,567 | 15,923 | 6,247 | 2,763 | 5,915 | 671 | DATA AS OF OCTOBER 1, 1988. (SMACLIB (REPMIAIA)) ## NUMBER OF CHILDREN SERVED UNDER EHA-B BY AGE CROUP DURING SCHOOL YEAR 1987-88 | | + | | AGE | CROU? | | | |-------------------------|-----------|---------|-----------|-----------|-----------|---------| | STATE | 3-21 | 3-5 | 6-11 | 12-17 | 6–17 | 18-21 | | ALABAHA | 94,468 | 6,987 | 37,434 | 40,961 | 78,395 | 9,086 | | ALASKA | 9,641 | 981 | 4,854 | 3,389 | 8,243 | 417 | | ARIZONA | 52,725 | 2,745 | 26,011 | 21,521 | 47,532 | 2,448 | | ARKANSAS | 43,655 | 2,534 | 12,462 | 19,801 | 39,263 | 1,858 | | CALIFORNIA | 407,842 | 29,138 | 204,338 | 157,135 | 361,473 | 17,231 | | COLORADO | 47,652 | 2,126 | 23,246 | 20,321 | 43,567 | 1,959 | | CONNECTICUT | 60,987 | 4,793 | 28,242 | 24,787 | 55,229 | 3,165 | | DELAWARE | 10,973 | 822 | 5,411 | 4,215 | | 525 | | DISTRICT OF COLUMBIA | 2,758 | 398 | 1,302 | 821 | 2,123 | 229 | | FLORIDA | 185,972 | 10,407 | 99,705 | 69,382 | 169,087 | · C,398 | | CEORG1A | 90,031 | 4,981 | 45,145 | 36,768 | 61,913 | 3, 137 | | HAWATT | 11,375 | 521 | 5,357 | 5,068 | 10,425 | 329 | | IDAHO | 18,861 | 974 | 10,278 | 6,222 | 16,492 | 1,395 | | ILLINOIS | 210,502 | 19,964 | 104,044 | 73,988 | 182,952 | 7,586 | | INDIANA | 98,839 | 5,046 | 55,615 | 34,889 | 90,584 | 3,289 | | IOKA | 55,998 | 5,072 | 25,469 | 22,553 | 40,013 | 2,913 | | KANSAS | 40,807 | 2,855 | 21,999 | 14,674 | 36,673 | 1,279 | | KENTUCKY | 73,221 | 6,861 | 36,519 | 25,814 | 63,333 | 5,027 | | LOUISIANA | 64,390 | 5,162 | 29,439 | 23, 132 | 55,571 | 3,657 | | MAINE | 27,076 | 2,865 | 12,745 | 10,398 | 23,143 | 1,968 | | MARYLAND | 88,156 | 6,158 | 41,107 | - | 76,803 | 5,203 | | MASSACHUSETTS | 129,379 | 8,034 | 55,254 | | 115,984 | 5.361 | | MICHIGAN | 140,841 | 12,268 | 68,620 | | 129,058 | 7,515 | | MINNESOTA | 82,478 | 8,934 | 37,648 | | - | 3,142 | | MISSISSIPPI | 57,631 | 4,854 | 26,940 | | | 2,754 | | MISSOURI | 97,276 | 4,836 | 50,249 | - | 88,792 | 3,648 | | MONTANA | 14,745 | 1,420 | 7,682 | | - | 535 | | NEBRASKA | 30,206 | 2,666 | 15,559 | 10,752 | 26.311 | 1,229 | | NEVADA | 14,524 | 871 | 7,239 | 5,823 | 13,062 | 391 | | NEW HAMPSHIRE | 15,674 | 1,118 | 6,915 | 7.039 | 13,954 | 602 | | NEW JERSEY | 167,255 | 13,095 | 84,125 | 63,068 | 147,193 | 6,967 | | NEW MEXICO
NEW YORK | 30,996 | 1,268 | 15,452 | 12,960 | 28,412 | 1,226 | | NORTH CAROLINA | 244,294 | 3,265 | 100,818 | 124,074 | 224,892 | 16, 137 | | NORTH DAKDTA | 106,414 | 6,682 | 53,815 | 40,925 | 94,740 | 4,992 | | OHID | 11,836 | 1,021 | 6,040 | 4,240 | 10,280 | 535 | | OKLAHOMA | 190,915 | 7,359 | 96,701 | 77,919 | 174,620 | 8,936 | | ORECON | 62,639 | 5,388 | 32,678 | 22,506 | 55,184 | 2,067 | | PENKSYLVANIA | 42,173 | 1,297 | 22,710 | 16,544 | 39,254 | 1,622 | | PUERTO RICO | 186,627 | 9,533 |
91,244 | 75,916 | 167,160 | 9,934 | | RHODE ISLAND | 36,613 | 2,887 | 12,562 | 17,161 | 29,723 | 4,003 | | SOUTH CAROLINA | 18,974 | 1,390 | 8,832 | 7,970 | 16,802 | 782 | | SOUTH DAKDTA | 74,168 | 6,973 | 36,753 | 27,164 | 63,927 | 3,208 | | TENNESSEE | 13,916 | 1,844 | 7,056 | 4,469 | 11,525 | 547 | | TEXAS | 97,047 | 6,540 | 47,958 | 37,530 | 85,408 | 5,011 | | UTAH | 300,220 | 20,989 | 142,834 | 121,933 | 264,767 | 14,464 | | VERMONT | 42,624 | 2,158 | 25,740 | 13,755 | 39,503 | 963 | | VIRGINIA | 9,341 | 500 | 5,067 | 3,409 | 8,556 | 285 | | WASHINGTON | 103,920 | 8,987 | 49,526 | 40,431 | 89,957 | 4,976 | | WEST VIRGINIA | 69,651 | 7,259 | 34,265 | 25,631 | 59,896 | 2,496 | | Y/ISCONSIN | 44,643 | 2,749 | 21,361 | 18,160 | 39,521 | 2,373 | | WYOMING | 75,144 | 9,271 | 31,577 | 30,609 | 62, 186 | 3.687 | | | 9,659 | 417 | 5,261 | 3,538 | 8,799 | 443 | | american sal'oa
Guah | 183 | 20 | 92 | 67 | 159 | 4 | | HORTHERN HARIANAS | 1,511 | 113 | 474 | 894 | 1,278 | 120 | | | 383 | 173 | 123 | 59 | 182 | 28 | | TRUST TERRITORIES | - | - | _ | - | _ | - | | VIRGIN ISLANDS | 1,281 | 66 | 524 | 586 | 1,110 | 105 | | BUR, OF INDIAN AFFAIRS | 6,311 | 644 | 2,912 | 2,407 | 5,319 | 340 | | U.S. & INSULAR AREAS | 4,235,263 | 288,459 | 2,050,329 | 1,698,640 | 3,748,969 | 197,835 | | 50 STATES, D.C. & P.R. | 4,225,594 | 287,443 | 2,046,204 | 1,694,717 | 3,740,921 | 197,230 | DATA AS OF OCTOBER 1, 1988. SWACLIB (REPMIDA) ## NUMBER OF CHILDREN 6-11 YEARS OLD SERVED UNDER LHA-8 BY HANDICAPPING CONDITION DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | MENTALLY
RETARDED | EMOTIONALLY
DISTURBED | | MULTI-
HANGI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI-
CAPPED | | |-------------------------|-------------------|----------------------|--------------------|----------------------|--------------------------|----------|----------------------------|---------------------------------|-----------|------------------------------|--------| | ALABAM | 37,434 | 9,491 | 16,183 | 8,153 | 2,243 | 349 | 444 | 224 | 214 | 129 | 4 | | ALASKA | 4,854 | 2,467 | 1,833 | 103 | 152 | 46 | 121 | 65 | 56 | 11 | 9 | | ARIZONA | 26,011 | 12,153 | 9,440 | 1,964 | 1,208 | 271 | 495 | 285 | 52 | 143 | 9 | | ARKANSAS | 19,462 | 8,574 | 6,225 | 4,021 | 196 | 153 | 141 | 31 | 82 | 36 | 3 | | CALIFORNIA | 204,338 | 102 511 | 73,637 | 8.952 | 3,611 | 2,969 | 2,362 | 2,927 | 6.202 | 1.108 | 59 | | COLORADO | 23,246 | 10,798 | 6,552 | 926 | 3,125 | 304 | 1,051 | 375 | 6 | 120 | 3 | | CONNECTICUT | 28,242 | 13,940 | 8,545 | 1,186 | 3,696 | 283 | 311 | 130 | 133 | 12 | 6 | | DELAWARE | 5,411 | 3,027 | 1,412 | 292 | 588 | 29 | 36 | 6 | 17 | 4 | 9 | | DISTRICT OF COLUMBIA | 1,302 | 303 | 887 | 42 | 40 | 22 | 5 | 3 | 0 | 0 | 0 | | FLORIDA | 99,705 | 34,708 | 46,250 | 7,829 | 8,405 | 543 | 9 | 1.078 | 571 | 315 | 5 | | CEORGIA | 45,1√5 | 10,551 | 17,013 | 8,676 | 7,826 | 423 | 9 | 380 | 114 | 160 | 2 | | HAWATT | 5.357 | 2,527 | 1,756 | 455 | 250 | 94 | 66 | 131 | 45 | 32 | 1 | | IDAHO | 10,270 | 5,496 | 3,021 | 1,180 | 199 | 143 | 1 | 123 | 82 | ^5 | 0 | | ILLINOIS | 104,044 | 40,774 | 50,843 | 5,571 | 4,868 | 661 | 41 | 694 | 301 | 285 | 6 | | INDIANA | 55,615 | 14,212 | 32,439 | 6,434 | 1,491 | 361 | 226 | 252 | 18 | 167 | 15 | | IOYA | 25,460 | 8,991 | 8.°°4 | 4,321 | 2,016 | 321 | 258 | 514 | 0 | 63 | 2 | | KANSAS | 21,999 | 7.703 | , 756 | 2,275 | 1,465 | 217 | 191 | 212 | 88 | 76 | 16 | | KENTUCKY | 36,519 | 7.263 | 20.700 | 6,421 | 986 | 258 | 414 | 185 | 106 | 174 | 12 | | LOUISIANA | 29,439 | 7,491 | 15,374 | 3,471 | 1,231 | 470 | 286 | 372 | 581 | 161 | 2 | | MAINE | 12,745 | 4.508 | 4,536 | 1,269 | 1,463 | 129 | 423 | 232 | 130 | 54 | 1 | | MARYLAND | 41,107 | 16,743 | 18,883 | 1,874 | 1,018 | 424 | 1,217 | 317 | 448 | 174 | 9 | | MASSACHUSETTS | 55,254 | 29,414 | 12,431 | 11,603 | 7,625 | 663 | 1,106 | 442 | 664 | 277 | 29 | | MICHIGAN | 68,620 | 24,812 | 29,221 | 5,169 | 6,092 | 1,066 | 45 | 1,821 | 51 | 343 | 9 | | MINNESOTA | 37,648 | 16,468 | 12,418 | 4,189 | 2,925 | 610 | 9 | 677 | 216 | 144 | 10 | | MISSISSIPPI | 26,940 | 8,411 | 14,873 | 2,986 | 90 | 131 | 93 | 313 | 9 | 43 | 8 | | MISSOURI | 50,249 | 18,055 | 22,827 | 4,819 | 3,190 | 341 | 222 | 446 | 175 | 138 | 36 | | HONTANA | 7,682 | 3.508 | 3,167 | 474 | 197 | 71 | 104 | 72 | 54 | 29 | 6 | | NEBRASKA | 15,552 | 5,53; | 6.725 | 1.723 | 818 | 188 | 198 | 349 | 9 | 66 | 0 | | MEVADA
NEW HAMPSHIRE | 7,239
6,915 | 3,736
3,764 | 2,380
2,051 | 399 | 382
468 | 70
28 | 161
71 | 67 | 17
155 | ა‡
5 | 2
0 | | NEW JERSEY | 84,125 | 31,305 | 44,778 | 297
1,363 | 3,168 | 483 | 2,609 | 76
266 | 112 | 41 | 9 | | NEW MEXICO | 15,452 | 5,759 | 6,877 | 885 | 1,205 | 144 | 2,009 | 261 | 45 | 59 | 3 | | NEW YORK | 100,818 | 59,188 | 17,324 | 6,360 | 12,758 | 888 | 2,285 | 456 | 1,116 | 425 | 18 | | NORTH CAROLINA | 53,815 | 18,683 | 21,178 | 8,668 | 3,275 | 617 | 485 | 437 | 916 | 216 | 9 | | NORTH DAKOTA | 6,040 | 2,196 | 3,070 | 470 | 155 | 53 | 0 | 38 | 37 | 21 | ě | | OHIO | 96,701 | 28,942 | 45,340 | 15,037 | 2,542 | 1,053 | 2,111 | 1,266 | 0 | 497 | 3 | | OKLAHOMA | 32,678 | 11,335 | 15,152 | 4,522 | 468 | 258 | 633 | 167 | 72 | 87 | 19 | | ORECON | 22,719 | 10,976 | 9,844 | 581 | 667 | 97 | 0 | 243 | 272 | 29 | 1 | | PENNSYLVANIA | 91,244 | 28,516 | 46,399 | 10,096 | 4,603 | 1,038 | 9 | 350 | 9 | 441 | 1 | | PUERTO RICO | 12,562 | 3,902 | 1.057 | 5,139 | 493 | 430 | 739 | 171 | 329 | 265 | 37 | | RHODE ISLAND | 8,832 | 5,314 | 2,506 | 336 | 423 | 64 | 22 | 81 | 58 | 28 | 9 | | SOUTH CAROLINA | 36,763 | 11,761 | 15.813 | 5.322 | 2,682 | 437 | 158 | 336 | 78 | 173 | 3 | | SOUTH DAKOTA | 7,056 | 2,199 | 3,629 | 611 | 128 | 166 | 205 | 71 | 24 | 19 | 4 | | TENNESSEE | 47,958 | 17.519 | 22.028 | 5,240 | 696 | 485 | 566 | \$27 | 533 | 358 | 6 | | TEXAS | 142,834 | 67.720 | 51,518 | 8,555 | 7,326 | 499 | 1,408 | 1,496 | 3,384 | 723 | 5 | | HATU | 25.748 | 10.207 | 7.737 | 1.387 | 5.374 | 157 | 542 | 111 | 163 | 66 | 4 | | VERMONT | 5.657 | 2,349 | 2,132 | 276 | 163 | 45 | 9 | 32 | 54 | 14 | 2 | | VIRGINIA | 49,526 | 19,941 | 21,010 | 4,587 | 2,358 | 462 | 460 | 496 | 250 | 50 | 2 | | WASHINGTON | 34,265 | 15,144 | 11,100 | 3,048 | 1,626 | 666 | 556 | 477 | 1,537 | 194 | 7 | | WEST VIRGINIA | 21,361 | 7,111 | 9,801 | 3,282 | 807 | 145 | 9 | 183 | 34 | 78 | 9 | | WISCONSIN | 31,577 | 158 | 10,855 | 1.123 | 2,889 | 77 | 8,572 | 234 | 79 | 85 | 5 | | WYOMING | 5,2^* | 34 | 2,209 | 241 | 144 | 82 | 0 | 88 | 135 | 27 | 1 | | AMERICAN SAMOA | \$
474 | 205 | 74 | 10 | 9 | 8
6 | 0
6 | 9
5 | 6 | 9 | 9
9 | | NORTHERN MARIANAS | 123 | 205
64 | 117
19 | 143 | ប
0 | 9 | 17 | 16 | ė | 9 | 3 | | TRUST TESTITORIES | 123 | O+
 | 13 | | - | - | "_ | 10 | - | - | - | | VIRGIN ISLANOS | 524 | 148 | 147 | 173 | 21 | 13 | 11 | 2 | 1 | 8 | 9 | | BUR. OF INDIAN AFFAIRS | 2,912 | 1,421 | 1,045 | 184 | 82 | 28 | 116 | 16 | 13 | 15 | 9 | | | - | | | | | | | | | | - | | U.S. & INSULAR AREAS | 2,050.329 | 800,589 | 833,111 | 193.879 | 121,917 | 20,025 | 31,943 | 20.626 | 19.818 | 8,067 | 354 | | 50 STATES, D.C. & P.R. | 2,046,204 | 798.751 | 831.709 | 193,365 | 121.814 | 19,984 | 31,799 | 20.587 | 19.800 | 8,044 | 351 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIAIA)) ## NUMBER OF CHILDREN 12-17 YEARS OLD SERVED UNDER EHA-B BY HANDICAPPING CONDITION DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING DISABLE | | MENTALLY
RETARDED | EMOTION JLY
DISTURBED | HARD OF
HEARING
& DEAF | | PEDICALLY | | | Y
DEAF-
BLIND | |---------------------------|-------------------|-------------------|----------------|----------------------|--------------------------|------------------------------|-----------|--------------|--------------|-----------|---------------------| | ALABAJA | 40,961 | | 2,210 | 17,048 | 3,262 | 313 | 356 | 190 | 336 | 171 | | | ALASKA | 3,389 | | | 158 | 262 | 41 | 67 | 25 | 37 | 9 | 9 | | ARIZON/4 | 21,521 | • | 862 | 2,295 | 2,147 | 254 | 432 | 182 | 268 | 99 | 0 | | ARKONSAS
CALIFORNIA | 19,801 | | | 5,678 | 198 | 127 | 109 | 31 | 77 | 43 | ě | | COLORADO | 157,135 | | - | 9,861 | 6,172 | 2,554 | 1,932 | 2,742 | 5, 199 | 1,024 | 41 | | CONNECTICUT | 20,321 | | • . | 1,446 | 5,121 | 261 | 751 | 240 | 9 | 109 | 8 | | DELAWARE | 24,787
4,215 | | | 1,769 | 6,944 | 214 | 252 | 82 | :68 | 14 | 2 | | DISTRICT OF COLUMBIA | 821 | • . | | 299 | 882 | 31 | 18 | 15 | 10 | 5 | 0 | | FLORIDA | 69,382 | | | 64
9,934 | 59 | 13 | 2 | 3 | 0 | 2 | 9 | | GEORGIA . | 36,768 | | | 12,231 | 11,113
8,057 | 473 | 9 | 725 | 1,567 | 262 | 14 | | HAWAI I | 5,063 | | | 516 | 321 | 362
87 | 8
45 | 253 | 133 | 152 | 9 | | IONIO | 6,222 | - | | 1,153 | 267 | 88 | 45
9 | 69 | 28 | 24 | 2 | | ILLINOIS | 78,908 | 49,429 | | 11,077 | 10,707 | 642 | 32 | 76 | 98 | 24 | 0 | | INDIANA | 34,889 | 20,398 | 2,223 | 9,146 | 2.325 | 254 | 177 | 781 | 653 | 286 | 6 | | TOKA | 22,553 | 12,223 | 646 | 4,993 | 3,767 | 304 | 222 | 167
333 | 12
0 | 171 | 16 | | KANSAS | 14,674 | 8,420 | 537 | 2,783 | 2,418 | 137 | 98 | 127 | 66 | 61 | 4 | | KENTUCKY | 26,814 | 12,964 | | 9,773 | 1,620 | 205 | 286 | 169 | 132 | 86
142 | 2
7 | | LOUISIANA | 26,132 | | | 4,084 | 1,915 | 320 | 153 | 269 | 465 | 162 | 6 | | MAINE
MARYLAND | 10,398 | 5,427 | | 1,538 | 2,092 | 98 | -322 | 75 | 167 | 49 | 3 | | MASSACHUSETTS | 35,696 | 24,786 | • - | 2,584 | 2,237 | 375 | 916 | 182 | 240 | 161 | 2 | | MICHIGAN | 69,730 | 22,440 | | 12,753 | 8,386 | 728 | 1,215 | 485 | 730 | 303 | 31 | | MINESOTA | 60,438
32,754 | 36,566 | 3,407 | 6,593 | 11,043 | 1,025 | 44 | 1,393 | 27 | 340 | 9 | | MISSISSIPPI | 23,083 | 18, 104
15,921 | 1,536 | 5,149 | 6,821 | ⊀57 | 0 | 372 | 173 | 128 | 4 | | MISSOURI | 30,543 | 23,093 | 1,437
2,658 | 5,077 | 147 | 141 | 69 | 223 | 9 | 62 | 1 | | MONTANA | 5,108 | 3,702 | 2,000 | 7.510 | 4,398 | 286 | 139 | 266 | 84 | 97 | 12 | | NEBRASKA |
10,752 | 6,133 | 570 | 524
2.94 6 | 390 | 38 | 79 | 49 | 99 | 11 | (| | NEVAJA | 5,823 | 4,343 | 245 | 463 | 1,397
487 | 159
54 | 129 | 264 | 8 | 54 | Q | | NEW HAMPSHIRE | 7,039 | 5,230 | 372 | 351 | 910 | 20 | 76
40 | 48 | 75 | 29 | 3 | | NEW JERSEY | 63,868 | 42,632 | 5,010 | 2,751 | 9,548 | 460 | 2,088 | 31 | 78 | 7 | 0 | | NEX MEXICO | 12,960 | 7,247 | 2,530 | 923 | 1,648 | 154 | 210 | 236
167 | 266
36 | 77 | 0 | | NEW YORK | 124,074 | 83,007 | 3,562 | 10,541 | 21,812 | 941 | 2,091 | 484 | 1,067 | 36
547 | 9 | | NORTH CAROLINA | 40,925 | 22,484 | 1,601 | 10,442 | 4,292 | 500 | 320 | 310 | 723 | 251 | 22
2 | | NORTH DAKOYA
DHID | 4,240 | 2,794 | 333 | 713 | 287 | 41 | 0 | 27 | 31 | 14 | 9 | | OKLAHOMA | 77,919 | 41,459 | 3,584 | 23,794 | 4,489 | 781 | 1,425 | 2,006 | 9 | 389 | ĭ | | ORECON | 22,506 | 14,733 | 775 | 5,626 | 720 | 177 | 252 | 83 | 64 | 64 | 9 | | ENNSYLVANIA | 16,544
75,916 | 12,481 | 1,211 | 754 | 1,379 | 102 | 6 | 260 | 316 | 37 | 4 | | PUERTO RICO | 17,161 | 43,631
5,010 | 5,007
253 | 16,798 | 3,641 | 1,033 | ø | 318 | 9 | 487 | 1 | | BLAND | 7,970 | 6.300 | 255
261 | 9,529
403 | 445 | 446 | 679 | 183 | 291 | 285 | 49 | | SOUTH CAROLINA | 27,164 | 13,161 | 1,201 | 8,558 | 749
3,330 | 70 | 15 | 47 | 111 | 22 | 1 | | SOUTH DAKOT' | 4,459 | 2,973 | 191 | 716 | 325 | 342 | 73 | 301 | 45 | 152 | 1 | | ENNESSEE | 37,530 | 23,563 | 3,099 | 7,095 | 1,112 | 79
488 | 96
468 | 24 | 52 | 11 | 2 | | EXAS | 121,933 | 84,268 | 4,563 | 11,479 | 14,068 | 436 | 1,254 | 371
1,396 | 1.063 | 270 | 1 | | JTAH
 | 13,755 | 6,785 | 358 | 1,418 | 4.476 | 198 | 363 | 75 | 3,761
117 | 699 | 9 | | ERMONT | 3,489 | 2,265 | 474 | 285 | 332 | 39 | 4 | 31 | 41 | 51
13 | 4
5 | | IRGINIA | 40,431 | 26,049 | 2,085 | 6,511 | 4,577 | 397 | 438 | 152 | 162 | 59 | 1 | | ASHINGTON
EST VIRGINIA | 25,631 | 17,440 | 698 | 3,060 | 2,165 | 4 12 | 472 | 267 | 1,030 | 84 | 3 | | | 18,160 | 11, 194 | 752 | 4,441 | 1,448 | 109 | 0 | 122 | 27 | 67 | 0 | | 'iscons in
Youing | 30,609 | 13,907 | 1,323 | 2,975 | 6,273 | 94 | 5,742 | 153 | 73 | 67 | 2 | | MERICAN SANOA | 3,538 | 2,587 | 225 | 312 | 279 | 86 | 0 | 44 | 66 | 18 | 1 | | UAN | 67
894 | 475 | 20 | 41 | 0 | 4 | 1 | 0 | 9 | 9 | 1 | | ORTHERN MARIANAS | 894
59 | 475
33 | 22 | 303 | 0 | 9 | 0 | 3 | 1 | 9 | 9 | | RUST TERRITORIES | | - | 3 - | 9 | 0 | 3 | 8 | 9 | 3 | 9 | 9 | | IRGIN ISLANDS | 586 | 123 | -
70 | _
347 | - | - | - | - | • | - | - | | UR. OF INDIAN AFFAIRS | 2,407 | 1,705 | 298 | 163 | 26
116 | 6
15 | 1
101 | 2
5 | 4
3 | 7
1 | 9
9 | | .s. & insular areas | 1,698,649 1 | .025.010 | 109,711 | 278,795 | 198,377 | 17,394 2 | 4,081 | 16,933 2 | 20,275 | | 287 | | STATES, D.C. & P.R. | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (SMACLIB (REPAILATA)) A-14 ## NUMBER OF CHILDREN 18-21 YEARS OLD SERVED UNDER EHA-B BY HANDICAPPING CONDITION #### DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | MENTALLY
RETARDED | EMOTIONALLY
DISTURBED | HARD OF
HEARING
& DEAF | MULTI-
HANDI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI-
CAPPED | DEAF-
BLIND | |-----------------------------|-------------------|----------------------|--------------------|----------------------|--------------------------|------------------------------|----------------------------|---------------------------------|---------|------------------------------|----------------| | ALABAMA | 9,086 | 3,161 | 124 | 4,919 | 493 | 67 | 122 | 67 | 112 | 19 | 2 | | ALASKA | 417 | 261 | 3 | 66 | 22 | 12 | 41 | 4 | 7 | 1 | 0 | | ARIZONA | 2,448 | 1,165 | 35 | 752 | 165 | 31 | 211 | 40 | 34 | 15 | 9 | | arkansas | 1,858 | 1,063 | 15 | 725 | 10 | 15 | 14 | 4 | 10 | 2 | 0 | | CALIFORNIA | 17,231 | 8,422 | 732 | 4,714 | 714 | 420 | 890 | 604 | 560 | 139 | 36 | | COLCRADO | 1,959 | 985 | 26 | 335 | 382 | 48 | 128 | 41 | 0 | 14 | 0 | | CONNECTICUT | 3,165 | 1,267 | 41 | 668 | 1,024 | 45 | 81 | 13 | 20 | 3 | 3 | | DELAWARE | 525 | 347 | 5 | 72 | 95 | 2 | 3 | 0 | 0 | 1 | 9 | | DISTRICT OF COLUMBIA | 229 | 133 | 7 | 80 | 5 | 9 | 1 | 1 | 0 | 0 | 2 | | FLORIDA | 6,398 | 2,317 | 195 | 2,344 | 529 | 94 | 0 | 128 | 151 | 33 | 7 | | GEORGIA | 3,137 | 924 | 18 | 1,797 | 311 | 37 | 0 | 37 | 6 | 7 | e | | HAWATT
IDAHO | 329 | 155 | 1 | 115 | 21 | 12 | 8 | 11 | 2 | 4 | 0 | | ILLINOIS | 1,395
7,586 | 323
3,596 | 7
186 | 422 | 31
1,173 | 12
55 | 168
32 | 130 | 292 | 10
31 | 9 | | INDIANA . | 3,289 | 1,707 | 67 | 2,312
1,290 | 1,173 | 33
3 | 32
35 | 115
25 | 82
0 | 12 | 4 2 | | IOWA , | 2,913 | 1,139 | 19 | 1,234 | 284 | 27 | 119 | 76 | 0 | 9 | 6 | | KANSAS | 1,279 | 580 | 10 | 482 | 131 | 16 | 24 | 22 | 10 | 4 | ę, | | KENTUCKY | 3,027 | 1,222 | 81 | 1,448 | 109 | 24 | 75 | 27 | 23 | 15 | 3 | | LOUISIANA | 3,657 | 1,527 | 135 | 1,572 | 173 | 68 | 58 | 52 | 64 | 15 | 1 | | MAINE | 1,088 | 490 | 18 | 310 | 138 | 20 | 59 | 4 | 27 | 2 | 9 | | MARYLAND | 5,203 | 2,810 | 318 | 1,187 | 354 | 68 | 351 | 34 | 57 | 21 | 3 | | WASSACHUSETTS | 5,361 | 1,647 | 155 | 1,781 | 1,078 | 133 | 230 | 97 | 85 | 155 | 0 | | MICHIGAN | 7,515 | 3,697 | 151 | 2,172 | 881 | 158 | 101 | 277 | 29 | 49 | 9 | | MINNESOTA | 3,142 | 1,167 | 21 | 1,403 | 444 | 39 | 0 | 44 | 12 | 9 | 3 | | MISSISSIPPI | 2,754 | 1,597 | 33 | 1,015 | 10 | 27 | 19 | 42 | 0 | 10 | 1 | | MISSOURI | 3,643 | 1,861 | 90 | 1,277 | 269 | 34 | 27 | 64 | 7 | 13 | 6 | | MONTANA | 515 | 349 | 11 | 121 | 22 | ,} | 20 | 1 | 3 | 2 | 2 | | NEBRASKA | 1,229 | 569 | 13 | 473 | 78 | 21 | 33 | 3 8 | 9 | 4 | 9 | | NEVADA | 591 | 335 | 11 | 134 | 27 | 10 | 69 | 4 | 6 | 4 | 9 | | NEW HAMPSHIRE
NEW JERSEY | 692 | 420 | 16 | 82 | 59 | 4 | 10 | 1 | 9 | 1 | 0 | | NEW MEXICO | 6,967
1,226 | 3,679
557 | 193
124 | 1,264
356 | 1,661
94 | 103
22 | 524
41 | 89
3 2 | 44 | 19 | 0 | | NEW YORK | 16,137 | 8,935 | 149 | 3,712 | 2,112 | 262 | 662 | 87 | 214 | 1
67 | 1
6 | | NORTH CAROLINA | 4,992 | 2,226 | 38 | 2,193 | 221 | 53 | 74 | 67 | 104 | 16 | 0 | | NORTH DAKOTA | 535 | 287 | 4 | 211 | 14 | 6 | 9 | 9 | 3 | 1 | ø | | OHIO | 8,936 | 3,830 | 68 | 3,785 | 289 | 148 | 498 | 334 | 9 | 43 | 1 | | OKLAHOWA | 2,067 | 1,160 | 18 | 763 | 38 | 28 | 40 | 9 | 5 | 5 | i | | OREGON | 1,622 | 934 | 3; | 349 | 100 | 11 | 0 | 100 | 90 | 5 | 2 | | PENNSYLVANIA | 9,934 | 4,534 | 176 | 4,063 | 858 | 128 | θ | 132 | 0 | 50 | 1 | | PUERTO RICO | 4,003 | 459 | 35 | 2,389 | 125 | 263 | 416 | 82 | 105 | 106 | 23 | | RHODE ISLAND | 782 | 478 | 4 | 191 | 61 | 18 | 10 | 6 | | 5 | 1 | | SOUTH CAROLINA | 3,208 | 964 | 36 | 1,884 | 165 | 34 | 28 | 65 | 14 | 14 | 4 | | SOUTH DAKOTA | 547 | 344 | 4 | 134 | 30 | 8 | 17 | 2 | 7 | 1 | 0 | | TENNESSEE | 5,011 | 2,354 | 277 | 1,781 | 103 | 94 | 174 | 87 | 126 | 13 | 2 | | TEXAS | 14,464 | 8,537 | 108 | 3,475 | 1,634 | 81 | 347 | 287 | 490 | 98 | 7 | | HATU | 963 | 283 | 7 | 320 | 159 | 6 | 159 | 9 | 17 | 3 | 0 | | VERMONT | 285 | 160 | 25 | 52 | 28 | 3 | 8 | 2 | 4 | 2 | 1 | | VIRGINIA | 4,976 | 2,307 | 102 | 1,957 | 370 | 55 | 115 | 3 8 | 23 | 9 | 0 | | WASHINGTON WEST MURCHALA | 2,496 | 1,305 | 8 | 731 | 140 | 35 | 142 | 33 | 92 | 9 | 1 | | WEST VIRGINIA | 2,373 | 1,204 | 10 | 1,907 | 85 | 20 | 0 | 25 | 9 | 4 | 0 | | WISCONSIN
WYOMING | 3,687
443 | 1,421 | 38
21 | 1.06
00 | 419 | 20 | 833 | 22 | 12 | 8 | 3 | | AMERICAN SAMOA | 4 | 249
0 | 21
0 | 99 | 28
0 | 16 | 9 | 12
0 | 16 | 1 | 1 | | CUAM | 120 | 67 | 0 | 3
58 | 9 | 1 | 0 | 1 | 9
2 | 9 | 9
9 | | NORTHERN MARIANAS | 28 | 11 | 5 | 50
5 | 0 | 4 | 0 | 1 | 2 | 2 | 8 | | TRUST TERRITORIES | _ | - | _ | - | _ | _ | _ | | _ | - | _ | | VIRGIN ISLANDS | 105 | 3 | 5 | 79 | 8 | 7 | 1 | 0 | 2 | 9 | 9 | | BUR. OF INDIAN AFFAIRS | 348 | 212 | 32 | 68 | 14 | 3 | 16 | 0 | ī | 2 | ő | | U.S. & INSULAR AREAS | 197,835 | 92,336 | 4,682 | 67,043 | 16,598 | 2,905 | 7,022 | 3,525 | 3.000 | 1,088 | 136 | | 50 STATES, D.C. & P.R. | 197,230 | 92,043 | 4,040 | 66,838 | 16,676 | 2,890 | 7,005 | 3,523 | 2,995 | 1,084 | 136 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPAILATA)) ## NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-8 BY HANDICAPPING CONDITION DURING SCHOOL YEAR 1987-1988 | STATE | ALL
CONDITION | LEARNING
S DISABLED | | MENTALLY
RETARDED | EMOTIONALLY
DISTURBED | HARD OF
HEARING
& DEAF | MULTI-
HAXDI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
handi-
Capped | | |----------------------------|------------------|------------------------|-------------------------|----------------------|--------------------------|------------------------------|----------------------------|---------------------------------|-------------|------------------------------|----------| | ALABAMA | 87,48 | 1 29,713 | 18,517 | 30.120 | 5,998 | 720 | 932 | 481 | 662 | 319 | 10 | | ALASKA | 8,66 | 6 5,381 | 1,981 | 319 | 436 | 99 | 229 | 94 | 100 | 21 | .0 | | ARIZONA | 49,98 | 0 28,300 | 10.337 | 5,011 | 3,520 | 556 | 1,138 | 507 | 354 | 257 | e | | ARKANSAS | 41,12 | - | 6,646 | 10,424 | 484 | 295 | 264 | 66 | 169 | 81 | 3 | | CALIFORNIA | 378,70 | • - | • | 23,527 | 10,497 | 5,943 | 5,184 | 6,273 | 11,961 | 2.271 | 136 | | COLORADO | 45,52 | - | | 2,787 | 8,628 | 613 | 1,938 | 656 | 9 | 243 | 11 | | CONNECTICUT
DELAWARE | 56,19 | • | | 3,623 | 11,864 | 542 | 644 | 225 | 321 | 29 | 11 | | DISTRICT OF COLUMBIA | 10,15 | - | | 663 | 1,585 | 62 | 57 | 21 | 27 | 10 | 9 | | FLORIDA | 2,35 | _ | • | 186 | 104 | 35 | 8 | 7 | 0 | 2 | 2 | | CEORGIA | 175,485
85,05 | . • | | 20,107 | 20,047 | 1,110 | 0 | 1,931 | 2,289 | 610 | 27 | | HAMATT | 19,75 | | - | 22,704 | 16,194 | 822 | 0 | 675 | 253 | 319 | 2 | | OHADI | 17,88 | | | 1,086
2,755 | 592 | 193 | 119 | 211 | 75 | 69 | 3 | | ILLIKOIS | 190,53 | • | - | 18.969 | 497
16,748 | 243
1,358 | 178 | 329 | 472 | 59 | 0 | | INDIANA | 93,79 | - | | 16,870 | 3,934 | 648 | 105
438 |
1.598 | 1,036 | 602 | 16 | | ICYA | 58,92 | • | • | 10.548 | 6,967 | 652 | 599 | 444
923 | 39 | 350 | 33 | | Kansas | 37,95 | | | 5,540 | 4,014 | 370 | 313 | 361 | 9 | 133 | 12 | | KENTUCKY | 66,366 | - | - | 17,642 | 2,715 | 487 | 775 | 381 | 164
261 | 166
331 | 18
22 | | LOUISIANA | 59,228 | 3 24,988 | | 9,127 | 3,319 | 858 | 489 | 684 | 1,110 | 338 | 9 | | MAINE | 24,211 | 10,425 | | 3,117 | 3,693 | 247 | 804 | 311 | 324 | 96 | 4 | | MAKYLAND | 82,600 | 44,259 | 23,584 | 5,565 | 3,599 | 867 | 2,484 | 533 | 745 | 356 | 14 | | MASS-ACHUSETTS | 121,34 | 44,581 | 26,251 | 26,137 | 17,683 | 1,524 | 2,551 | 1.024 | 1 479 | 735 | 60 | | MICHIGAN | 136,573 | - | 32.779 | 13,934 | 18,016 | 2.249 | 199 | 3,491 | 107 | 732 | 0 | | MINNESOTA | 73,544 | - | 13,975 | 10,732 | 10,19~ | 1,116 | 9 | 1,093 | ; 01 | 281 | 17 | | MISSISSIPPI
MISSOURI | 52,777 | | 16,343 | 9,078 | 247 | 299 | 181 | 583 | 0 | 115 | 2 | | MCHTANA | 92,448 | • | 25,575 | 13,60€ | 7,857 | 661 | 388 | 776 | 266 | 248 | 54 | | HEBRASKA | 13,325
27,548 | | 3,304 | 1,119 | 609 | 113 | 203 | 122 | 156 | 42 | 8 | | NEVADA | - | | 7,388 | 4,242 | 2,293 | 368 | 360 | 642 | 0 | 124 | 0 | | NEW HAMPSHIRE | 13,653
14,556 | | 2,636 | 987 | 896 | 134 | 297 | 119 | 98 | 67 | 5 | | NEW JERSEY | 154,168 | - | 2, 439
49,981 | 730 | 1,437 | 52 | 121 | 168 | 242 | 13 | 9 | | HEW MEXICO | 29,638 | - | 9,531 | 5,378
2,078 | 13,777 | 1,046 | 5,221 | 582 | 422 | 137 | 0 | | NEK YORK | 241,929 | - | 21,026 | 20,613 | 2,947
36,682 | 320 | 545 | 468 | 85 | 96 | 13 | | NORTH CAROLINA | 99,732 | - | 22,817 | 20,613 | 7,788 | 2,031
1,176 | 5,038
879 | 1.027 | 2,397 | 1.039 | 46 | | NO' 1 DAKOTA | 18.815 | - | 3,407 | 394 | 456 | 100 | 8 | 814
74 | 1,743 | 48* | 2 | | OHIO | 183,576 | - | 49,012 | 42,536 | 7.320 | 1,982 | 4.03% | 3,396 | 71
9 | 970 | 9 | | OKLAHOMA | 57,25 | | 15,945 | 10,911 | 1,226 | 463 | 898 | 262 | 141 | 83 0
156 | 5
29 | | ORECON | 40,876 | 24,391 | 11,086 | 1,684 | 2,145 | 210 | 8 | 603 | 678 | 71 | 7 | | PEHNSYLVANIA | 177,094 | 76,481 | 51,582 | 30,957 | 14,094 | 2,199 | o o | 848 | 9 | 978 | 3 | | PUERTO RICO | 33,726 | 9,371 | 1,345 | 17,057 | 1,063 | 1,139 | 1,834 | 436 | 725 | 656 | 100 | | RHODE ISLAND | 17,584 | 12,092 | 2,771 | 938 | 1,224 | 152 | 47 | 134 | 177 | 55 | 2 | | SOUTH CAROLINA | 67,135 | 25,886 | 17,050 | 15,764 | 6,177 | 813 | 259 | 702 | 137 | 339 | 8 | | SOUTH PAKOTA | 12,072 | 5,516 | 3,824 | 1,461 | 483 | 25.3 | 318 | 97 | 83 | 31 | 6 | | TENNESSEE | 98,499 | 43,436 | 25,404 | 14,116 | 1,911 | 1,067 | 1,308 | 885 | 1,722 | 641 | 9 | | TEXAS | 279,231 | 160,525 | 56,189 | 23,509 | 22,428 | 1,016 | 3,089 | 3,379 | 7,635 | 1,526 | 21 | | UTAH | 40,466 | 17,275 | 8,102 | 3,125 | 10,009 | 271 | 1,064 | 195 | 297 | 120 | 8 | | VERMONT | 8,841 | 4,774 | 2,631 | 613 | 523 | 87 | 12 | 65 | 99 | 29 | 8 | | VIRGINIA | 94,933 | - | 23,197 | 13,055 | 7,305 | 914 | 1,013 | 596 | 435 | 118 | 3 | | Washington
West Middle | 62,392 | - | 11,886 | 6,839 | 3,931 | 1,113 | 1,170 | 777 | 2,659 | 197 | 11 | | WEST VIRGINIA
WISCONSIN | 41,894 | • | 10,572 | 8,650 | 2,340 | 274 | 0 | 330 | 70 | 149 | 0 | | WYOMING | 65,873 | | 12,216 | 5,004 | 9,581 | 191 | 15,152 | 409 | 164 | 160 | 10 | | AVERICAN SANOA | 9,242 | 5,090 | 2,455 | 652 | 451 | 184 | 0 | 144 | 217 | 46 | 3 | | CUAL | 163 | 9 | 94 | 54 | 0 | 13 | 1 | 0 | 0 | 8 | 1 | | NORTHERN WARLANAS | 1,398
210 | 747 | 139 | 495 | 0 | 0 | 0 | 9 | 7 | 0 | 0 | | TRUST TERRITORIES | 216 | 108 | 27 | 18 | 0 | 7 | | 17 | 3 | 2 | 3 | | VIRGIN ISLANDS | 1,215 | | | = | - | _ | _ | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 5,667 | 274
3,338 | 222
1,375 | 599
415 | 55
212 | 26 | 13 | .4 | 7 | 15 | 0 | | | | | | 415 | 212 | 38 | 233 | 21 | 17 | 13 | 0 | | U.S. & INSULAR AREAS | | 1,917,935 | | 539,717 | 336,992 | 48,324 | 63,046 | 41,084 | 43.093 | 16,932 | 777 | | 50 STATES, D.C. & P.R. | 3,938,151 | 1,913,468 | 945,047 | 538,135 | 336,725 | 49.240 | 62,774 | 41,033 | 43,659 | 16.897 | 773 | DATA AS OF OCTOBER 1, 1988. (SWCLIB(REPHIATA)) A-16 ## NUMBER OF CHILDREN SERVED UNDER EHA-B BY HANDICAPPING CONDITION AND AGE YEAR DURING SCHOOL YEAR 1987-68 | HANDICAPPING
CONDITION | 3 YEARS | 4 YEARS
OLD | 5 YEARS
OLD | 6 YEARS
OLD | 7 YEARS
OLD | 8 YEARS
OLD | 9 YEARS
OLD | 10 YEARS
OLD | 11 YEARS
OLD | 12 YEARS
OLD | 13 YEARS
OLD | 14 YEARS
OLD | |---------------------------|---------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | MENTALLY RETARGED | | | | 18.892 | 26,492 | 33,499 | 36,317 | 39,451 | 40,028 | 41.852 | 43,827 | 46,590 | | SPEECH IMPAIRED | _ | _ | - | 195,734 | 203,631 | 170,250 | 123,132 | 86,391 | 54,863 | 35.737 | 24,246 | 17.622 | | VISUALLY HANDICAPPED | _ | _ | _ | 1,030 | 1,367 | 1,424 | 1,465 | 1,404 | 1,377 | 1,435 | 1,293 | 1,269 | | ENOTIONALLY DISTURBED | _ | _ | _ | 7,731 | 13,825 | 19,478 | 23,764 | 27,801 | 29,318 | 31.162 | 33,915 | 36,135 | | ORTHOPEDICALLY IMPAIRED | _ | _ | _ | 3,707 | 3,899 | 3,655 | 3,335 | 3,168 | 2,862 | 2,779 | 2.782 | 2,685 | | OTHER HEALTH IMPAIRED | _ | _ | _ | 2,698 | 3,5:1 | 3,587 | 3,459 | 3.376 | 3,187 | 3.023 | 3,215 | 3 514 | | LEARNING DISABLED | _ | _ | _ | 32,008 | 77,648 | 133,988 | 170,950 | 193,486 | 192,589 | 192,321 | 189.006 | 181.593 | | DEAF-BLIND | _ | _ | _ | 48 | 72 | 70 | 67 | 56 | 41 | 68 | 48 | 35 | | MULT THUNDICAPPED | _ | _ | _ | 5,137 | 5,639 | 5,776 | 5,475 | 5,215 | 4,701 | 4.378 | 4,300 | 4.030 | | HARD OF HEARING & DEAF | - | _ | - | 2 501 | J,480 | 3,619 | 3,454 | 3,423 | 3,278 | 3,131 | 3,048 | 3.052 | | ALL CONDITIONS | 36,501 | 71.918 | 179 1 | 269 985 | 184 <i>QLE</i> | 375 266 | 371 418 | 363 .681 | 331 394 | 315.886 | 385 688 | 296,527 | | HANDICAPPING CONDITION | 15 YEARS
OLD | 16 YEARS
GLD | 17 YEARS
OLD | 18 YEARS
OLD | 19 YEARS
OLD | 20 YEARS
OLD | 21 YEARS
OLD | |-------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | MENTALLY RETARDED | 49,348 | 50,573 | 46,685 | 34,186 | 17,058 | 9,915 | 5,884 | | SPEECH IMPAIRED | 13,268 | 10,629 | 8,209 | 2,677 | 936 | 322 | 147 | | VISUALLY HANDICAPPED | 1,300 | 289 | 1,191 | 668 | 245 | 110 | 65 | | ENOTIONALLY DISTURBED | 37,467 | 34,106 | 25,592 | 11,354 | 3.452 | 1,306 | 586 | | ORTHOPEDICALLY IMPAIRED | 2,831 | 3,056 | 2,889 | 1,776 | 895 | 540 | 314 | | OTHER HEALTH IMPAIRED | 3,782 | 3,719 | 3,022 | 1,505 | 742 | 451 | 392 | | LEARNING DISAELED | 172,992 | 158,784 | 130,312 | 69,924 | 17,514 | 3,835 | 1,063 | | DEAF-BLIND | 47 | /44 | 45 | 41 | 36 | 27 | 32 | | MULTIHANDICAPPED | 3,927 | 5,844 | 3.602 | 2,684 | 1,877 | 1,458 | 1,003 | | HARD OF HEARING & DEAF | 2,822 | 2,789 | 2.552 | 1.738 | 729 | 276 | 162 | | ALL CONDITIONS | 287.784 | 268.833 | 223,938 | 126,553 | 43,484 | 18,240 | 9,558 | DAT . AS OF OCTOBER 1, 1908 SWACLIB (REPMINC) ## NUMBER OF CHILDREN SERVED UNDER EHA-B BY AGE YEAR #### DURING SCHOOL YEAR 1987-88 ## ALL CONDITIONS | STATE | 3 YEARS
OLD | 4 YEARS
OLD | 5 YEARS
OLD | 6 YEARS | 7 YEARS | 8 YEARS | 9 YEARS | 10 YEARS | 11 YEARS | |-----------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------------------|----------------|----------------| | | | | | oro | ou | 000 | OLD | OFD | OLD | | ALABAHA | 358 | 777 | 5,852 | 4,363 | 6,839 | 6,618 | 6,708 | 7.086 | 6.620 | | ALASKA | 249 | 294 | 438 | 704 | 839 | 904 | 922 | 796 | 639 | | ARIZONA | 327 | 691 | 1,734 | 2,936 | 4.145 | 4,874 | 4.913 | 4.770 | 4.373 | | ARKANSAS | 223 | 645 | 1,666 | 2,491 | 2.985 | 3,186 | 3,498 | 3.640 | 3.662 | | CALITORNIA
COLORADO | 5.100 | 8,413 | 15,625 | 21,622 | 31,494 | 37,619 | 38.667 | 38,904 | 36.032 | | CONNECTICUT | 286
774 | 605 | 1,235 | 2,208 | 3,338 | 4,292 | 4,581 | 4,628 | 4.207 | | DELAWARE | 36 | 1,597
186 | 2,422 | 3,273 | 4,38% | 5.264 | 5,287 | 5.192 | 4.837 | | DISTRICT OF COLUMBIA | 24 | 131 | 600
243 | 840
245 | 9'/9
287 | 1,034
242 | 929 | 827 | 782 | | FLORIDA | 814 | 1,927 | 7,746 | 12,263 | 15,526 | 18,239 | 213
18,916 | 178
18.619 | 136
16,142 | | CEORGIA | 299 | 474 | 4,288 | 5,964 | 7,317 | 7,856 | 8.176 | 8,249 | 7.583 | | HAWATT | 107 | 195 | 319 | 547 | 798 | 949 | 1.006 | 1.040 | ₹.017 | | IDAHO | 2 | 189 | 783 | 1,332 | 1,859 | 2,062 | 1,840 | 1,736 | 1,433 | | ILLINDIS | 2,477 | 5,880 | 12,407 | 17,855 | 19,825 | 18,667 | 17,602 | 15.401 | 14,603 | | INDIANA | 57 | 148 | 4,849 | 8,659 | 10,522 | 10,836 | 9,407 | 8.554 | 7,547 | | IOKA | 951 | 1,617 | 2,504 | 3,823 | 3,8/2 | 4,913 | 4,852 | 4,659 | 4,141 | | KANSAS | 308 | 573 | 1,974 | 2,961 | 4,6 | 4,512 | 3,920 | 3,478 | 3,095 | | KENTUCKY | 330 | 969 | 5,622 | 6,652 | 7,829 | 6,424 | 5,869 | 5,510 | 5,035 | | LOUISIANA | 824 | 1,694 | 2,644 | 4,517 | 4,931 | 5,117 | 4,958 | 5,134 | 4,782 | | MATNE
MARYLAND | 660 | 1,10; | 1,104 | 1,552 | 2,027 | 2,368 | 2,425 | 2,344 | 2,029 | | MASSACHUSETT'S | 1.141 | 1,890 | 3,119 | 4,566 | 5,359 | 7,276 | 7,645 | 8.249 | 7,401 | | MICHIGAN | 1,445
2,188 | 2,892 | 3,697 | 9,881 | 9,578 | 9,312 | 9,509 | 9.243 | 7,731 | | MINESOTA | 1,613 | 3,843
3,485 | 6.317 | 8,265 | 10,668 | 12,757 | 12.934 | 12.692 | 11,304 | | MISSISSIPPI | 294 | 656 | 3,836
3,994 | 4,586
4,638 | 5,777 | 7.06∠ | 7.342 | 6.757 | 6,104 | | * !! SSOUR! | 446 | 958 | 3,432 | 6,591 | 4,954
8,414 | 4,702
9,238 | 4,364 | 4,349 | 3,933 | | MONTANA | 215 | 324 | 881 | 1,183 | 1,516 | 1,559 | 9.197 | 8.924 | 7,882 | | NEBRASKA | 469 | 785 | 1,412 | 2,664 | 2,834 | 3.042 | 1.25 6
2.832 | 1,129
2,603 | 1,045 | | PIEVADA | 141 | 179 | 551 | 747 | 1,081 | 1,340 | 1.400 | 1,445 | 2,184
1,226 | | NEW HAMPSHIRE | 231 | 399 | 488 | 688 | 997
| 1,238 | 1,357 | 1,430 | 1.285 | | NEW JERSEY | 1,305 | 2,177 | 9,612 | 14,668 | 15,901 | 14,953 | 13,688 | 12,972 | 11.943 | | HEM NEXICO | 254 | 382 | 632 | 1,420 | 2,314 | 2,853 | 3,102 | 3,065 | 2,698 | | XEN YORK | 69 | 178 | 3,926 | 7,855 | 12,3% | 16,522 | 29,188 | 21,403 | 22,550 | | NORTH CAROLINA | 654 | 1,973 | 4,955 | 8,936 | 9,144 | 9,541 | 9,493 | 9,220 | 8.281 | | ATOXAG HTRCA | 94 | 338 | 597 | 947 | 1,027 | 1,133 | 1,046 | 998 | 889 | | OHIO
OKLAHOWA | 223 | 536 | 6,600 | 12,163 | 16,694 | 18,849 | 17,707 | 1€ +6 | 14,342 | | ORECON | 582
1ð1 | 1,258 | 3,556 | 5,261 | 6,000 | 5,855 | 5.636 | 5.289 | 4.637 | | PENNSYI ANIA | 1,283 | 291
2,465 | 965
5,785 | 1,950 | 3,408 | 4,598 | 4.675 | 4,275 | 3.812 | | PUERTO RICO | 363 | 2,465
946 | 1,633 | ·10,252
824 | 14,780 | 17,900 | 17,260 | 16,521 | 14,531 | | RHOOE ISLAND | 223 | 480 | 687 | 1,820 | 1,405
1,356 | 2.024
1,683 | 2,461 | 2.847 | 2.941 | | SCUTH CAROLINA | 629 | 1,747 | 4.605 | 5,712 | 6,761 | 6.625 | 1,607
6,310 | 1,709
5,952 | 1,449 | | SOUTH DAKOTA | 268 | 513 | 1,063 | 1,335 | 1,430 | 1,374 | 1,684 | 1,015 | 5.493
818 | | TENNESS" | 198 | 1.353 | 5,000 | 7,767 | 8,599 | 8,956 | 7,996 | 7,873 | 6,767 | | TEXAS | 2.561 | 5.897 | 12,531 | 19,047 | 24,033 | 25,568 | 25.178 | 25,132 | 23.876 | | UTAH | 294 | 462 | 1,402 | 3,331 | 5,135 | 5,168 | 4,327 | 4,289 | 3,578 | | VERMONT | 91 | 131 | 278 | 562 | 849 | 1,002 | 965 | 899 | 799 | | VIRGINIA | 1.642 | 2,624 | 4,716 | 6,757 | 8,274 | 8.897 | 8,730 | 8.868 | 8.000 | | WASHINGTON WEST WIRE IN THE | 1,379 | 2.334 | 3.546 | 4.037 | 5,462 | 6,857 | 6,458 | 6,160 | 5.291 | | WEST VIRGINIA
WISOXISIN | 236 | 517
3 . 3 e | 1,976 | 2,631 | 3.590 | 3,957 | 3,803 | 3.687 | 3,430 | | WYOMING | 1,601
37 | 3,136 | 4,534 | 4,887 | 5,376 | 5,541 | 5,403 | 5.380 | 4.990 | | AMERICAN SANDA | 10 | 69
6 | 329 | 685
14 | 963 | 1,066 | 963 | 829 | 755 | | GUAH | 14 | 50 | 4
49 | 55 | 11
58 | 12
66 | 14 | 24 | 17 | | NORTHERN MARITHAS | ë | 9 | 0 | 31 | 10 | 17 | բs
30 | 107 | 110 | | TRUST TERRITORIES | _ | ** | _ | - | - | - | J6 | 16
- | 19 | | VIRGIN ISLANDS | 16 | 27 | 23 | 40 | 58 | 74 | 107 | 130 | 115 | | BUR. OF INDIAN AFFAIRS | 116 | 307 | 221 | 369 | 445 | 533 | 484 | 518 | 563 | | U.S. & INSULAR AREAS | 36,561 | 71,918 | 179,874 | 269,886 | 339,404 | 375,266 | 371.418 | 363.681 | 331.394 | | 58 STATES, D.C. & P.R. | 36,345 | 71,528 | 179,577 | 268,569 | 338,918 | 374,564 | 370,697 | 362.886 | 330.570 | DATA AS OF OCTOBER 1, 1988 SMCLIB(REPHIOD) ### NUMBER OF CHILDREN SERVED UNDER EHA-F BY AGE YEAR #### DURING SCHOOL YEAR 1987-88 ## ALL CONDITIONS | STATE | 12 YEARS
OLD | 13 YEARS
OLD | 14 YEARS
OLD | 15 YEARS
OLD | 16 YEARS
OLD | 17 YEARS
OLD | 13 YEARS
OLD | 19 YEARS
OLD | 20 YEARS
OLD | |-----------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | ALABAKA | 6,846 | 6,952 | 6,847 | 7,125 | 6,988 | 6,283 | 4,373 | 2,499 | 1,418 | | ALASKA | 574 | 610 | 562 | 621 | 551 | 471 | 283 | 70 | 43 | | ARIZONA | 4,063 | 4,144 | 3,735 | 3,635 | 3,146 | 2,798 | 1,496 | 532 | 267 | | ARKANSAS | 3,624 | 3,573 | 3,573 | 3,477 | 3,088 | 2,466 | 1,420 | 362 | 76 | | CALIFORNIA | 32,897 | 29,792 | 26,928 | 25,133 | 22,335 | 20,050 | 10,402 | 3,434 | 1,862 | | COLORADO | 4,149 | 3,754 | 3,641 | 3,370 | 3,007 | 2,500 | 1,446 | 397 | 99 | | CONNECTICUT | 4,494 | 4,423 | 4,191 | 4,199 | 3,864 | 3,616 | 2,027 | 610 | 367 | | DELAYARE | 744 | 765 | 670 | 698 | 695 | 643 | 352 | 131 | 35 | | DISTRICT OF COLUMBIA | 137 | 137 | 122 | 114 | 154 | 157 | 105 | 51 | 36 | | FLORIDA | 14,909 | 13,853 | 12,525 | 11,131 | 9,516 | 7,448 | 4,274 | 1.427 | 493 | | ~€ORGIA | 7,413 | 7,102 | 6,889 | 6,336 | 5,246 | 3,862 | 2,128 | 674 | 244 | | WAII | 953 | 929 | 864 | 783 | £14 | 720 | 252 | 64 | 13 | | 10AHO | 1,257 | 1,140 | 1,127 | 1,057 | 865 | 776 | 581 | 345 | 270 | | ILLINOIS | 13,988 | 13,661 | 13,790 | 14,079 | 13,228 | 10,242 | 5,396 | 1,516 | 544 | | INDIANA | 6,977 | 6,554 | 5,993 | 5,910 | 5,150 | 4,365 | 2,563 | 606 | 89 | | TOKA | 4,099 | 4,023 | 3,820 | 3,888 | 3,625 | 3,178 | 2,019 | 638 | 199 | | KNSAS | 2,798 | 2,551 | 2,563 | 2,381 | 2,392 | 1,979 | 961 | 209 | 95 | | KENTUCKY | 5,043 | 4,797 | 4,694 | 4,738 | 4,171 | 3,371 | 2,121 | 644 | 207 | | LOUISIANA | 4,760 | 4,684 | 4,856 | 4,545 | 3,955 | 3,312 | 2,079 | 879 | 372 | | MAINE | 1,988 | 1,868 | 1,922 | 1,750 | 1,627 | 1,251 | 787 | 235 | 45 | | MARYLAND | 6,942 | 6,574 | 6,148 | 5,842 | 5,479 | ,711 | 2.841 | 1,224 | 716 | | MASSACHUSETTS | 6,856 | 9,546 | 11,053 | 11,635 | 11,463 | 10, 177 | 3,685 | 1.030 | 395 | | MILITIGAN | 10,981 | 10,704 | 10,519 | 10,132 | 10,015 | 8,687 | 4,647 | 1,390 | 490 | | MINNESOTA | 5,687 | 5,457 | 5,717 | 5,618 | 5,527 | 4.748 | 2,130 | 668 | 316 | | MISSISSIPPI | 3,940 | 3,993 | 4,009 | 3,957 | 3,917 | 3,267 | 1,929 | 638 | 170 | | MISSOURI | 7,710 | 7 149 | 6,767 | 6,538 | 5,883 | 4,594 | 2,585 | 766 | 251 | | HONTANA | 961 | 929 | 865 | 876 | 826 | 651 | 389 | 184 | 30 | | NEBRASKA | 2,149 | 1,823 | 1,629 | 1,740 | 1,699 | 1,51* | 844 | 261 | 124 | | NEYADA | 1,160 | 1,062 | 1,039 | 978 | 871 | | 499 | 112 | 3 8 | | NEW HAMPSHIRE
NEW JERSEY | 1,381 | 1,293 | 1,20 | 1,216 | 1,152 | 777 | 457 | 119 | 26 | | NEW MEXICO | .1,389
2,564 | 11,098 | 10,818 | 10,648 | 10,239 | 8,885 | 4,665 | 1,471 | 611 | | NEW YORK | 22,186 | 2,516 | 2,265 | 2,168 | 1,880 | 1,627 | 837 | 254 | 98 | | NORTH CAROLINA | 7,905 | 25,760 | 21,772 | 21,77b | 20,745 | .5,833 | 9,580 | 4,166 | 1,998 | | NORTH DAXDTA | 888 | 7,535
765 | 7,472
699 | 7,622
685 | 5,917 | 5,074 | 3,345 | 1,179 | 382 | | CHID | 13,991 | 13,310 | 12,968 | 13,074 | 655 | 556 | 338 | 122 | 46 | | OKLAHOWA | 4,257 | 4,102 | 3,871 | 3,672 | 13,170
3,478 | 11,414
3,126 | 6,743 | 1,636 | 387 | | ORECON | 3,466 | 3,218 | 2,823 | 2,647 | 2,437 | 1,953 | 1,628 | 340 | 69 | | PENNSYLVANIA | 13,645 | 13,215 | 12,786 | 12,843 | 12,703 | 19,804 | 1,034
6.554 | 303
2,187 | 160
933 | | PUERTO RICO | 3,019 | 3,174 | 3,215 | 2,978 | 2,682 | 2,173 | 1,533 | 1.107 | 767 | | RHOOE ISLAND | 1,379 | 1,405 | 1,375 | 1,439 | 1,309 | 1,063 | 529 | 164 | 707
79 | | SOUTH CAROLINA | 5,040 | 5,096 | 4,910 | 4,643 | 4,235 | 3,249 | 1,948 | 800 | 317 | | SOUTH DAKOTA | 819 | 767 | 734 | 763 | 785 | 601 | 396 | 111 | 28 | | TENNESSEE | 6,827 | 6,431 | 6,658 | 6,368 | 6.287 | 4,959 | 3.067 | 1,239 | 457 | | TEXAS | 23,320 | 22,372 | 21,613 | 20.3 | 19,006 | 15,266 | 9,052 | 3,377 | 1,151 | | UTAH | 2,939 | 2,597 | 2,489 | 2,163 | 1,948 | 1,619 | 606 | 164 | 109 | | VERMONT | 744 | 620 | 625 | 573 | 514 | 410 | 213 | 49 | 103 | | VIRGINIA | 7,550 | 7,417 | 7,174 | 6,"17 | 6,438 | 5,135 | 3,126 | 1,116 | 474 | | WASHINGTON | 4,835 | 4,600 | 4,311 | 4,191 | 4,121 | 3,573 | 1,753 | 484 | 253 | | WEST VIRGINIA | 3,217 | 3,217 | 3,284 | 3,216 | 2,855 | 2,371 | 1,518 | 530 | 220 | | WISCONSIN | 5,057 | 5,219 | 5,154 | 5,224 | 5,251 | 4,704 | 2,500 | 752 | 355 | | WYOMING | 6\$3 | 661 | 585 | 587 | 520 | 492 | 279 | 118 | 38 | | AVERICAN SAVOA | 7 | 3 | 8 | 19 | 20 | 10 | 3 | 0 | ï | | CUA! | 123 | 123 | 150 | 134 | 157 | 117 | 88 | 29 | 1 | | northern Warianas | 29 | 16 | 3 | 1 | 9 | 10 | 4 | 20 | 4 | | TRUST TERRITORIES | - | _ | - | - | - | _ | _ | _ | _ | | VIRGIN ISLANDS | 128 | 123 | 82 | 106 | 91 | 56 | 42 | 43 | 16 | | BUR. OF INDIAN AFFAIRS | 489 | 468 | 473 | 412 | 361 | 264 | 180 | 94 | 53 | | U.S. & INSULAR AREAS | 315,886 | 305,680 | 296,527 | 237,784 | 268,833 | 223,930 | 126,553 | 43,484 | 18,240 | | 50 STATES, D.C. & P.R. | 315,110 | 304,947 | 295,811 | 287, 112 | 268,264 | 223,473 | 126,235 | 43,298 | 18,166 | DATA AS OF OCTOBER 1, 1988 SWACLIB (REPM100) NUMBER OF CHILDREN SERVED UNDER EHA-F BY AGE YEAR DURING SCHOOL YEAR 1987-88 ## ALL CONDITIONS | STATE | 21 YEARS
OLD | |-----------------------------|-----------------| | ALABAMA | | | ALASKA | 796 | | ARIZONA | 21
153 | | ARKANSAS | 133 | | CALIFORNIA | 1,533 | | COLORADO | 17 | | CONNECTICUT | 161 | | DELAWARE | 7 | | DISTRICT OF COLUMBIA | 47 | | FLORIDA | 204 | | Œ€ÿGIY | 91 | | HAWAII | 0 | | OHADI | 190 | | ILLINOIS
INDIANA | 130 | | IOYA | 31 | | KANSAS | 57 | | KENTUCKY | 14
55 | | LOUISIANA | 328 | | MAIRE | 1 | | MARYLAND | 422 | | LASSACHUSETTS | 251 | | MICHIGAN | 983 | | MINNESOTA | 28 | | MISSISSIPPI | 17 | | MISSOURI | 46 | | MONTANA | 12 | | NEBRASKA
NEVADA | 0 | | NEW HAMPSHIRE | 41 | | NEW JERSEY | 9 | | NEW MEXICO | 220
37 | | NEW YORK | 483 | | NORTH CAROLINA | 86 | | NORTH DAXOTA | 9 | | OHIO | 179 | | OKLAHOMA | 39 | | OREGON | 125 | | PENNSYLVANIA | 266 | | PUERTO RICO
RHODE ISLAND | 596 | | SOUTH CAROLINA | 10 | | SOUTH DAKOTA | 143
12 | | TENVISSEE | 248 | | TEXAS | 884 | | HATU | 84 | | VERNICHT | 19 | | VIRGINIA | 260 | | WASHINGTON WEST MARKET | 6 | | WEST VIRGINIA
WISCONSIN | 105 | | WYOMING | 80 | | AMERICAN SAMOA | 8
9 | | GUAH | 2 | | NORTHERN MARIANAS | é | | TRUST TERRITORIES | _ | | VIRGIN ISLANDS | 4 | | BUR. OF INDIAN AFFAIRS | 21 | | U.S. & INSULAR AREAS | 9.558 | | 50 STATES, D.C. & P.R. | 9,531 | | | | DATA AS OF OCTOBER 1, 1988 SACLIB (REPAIRO) 260 ## HUMBER AND CHANGE IN NUMBER OF CHILDREN SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B #### ALL CONDITIONS PERCENT CHANGE + NUMBER SERVED- +-IN NUMBER SERVED+ +-IN NUMBER SERVED-+ | | | | | | MOLII SLITTED | T-III HOME | EN SCHVED-T | |-----------------------------|-------------------|-----------|-----------|----------------------|-----------------------------|--------------------|----------------------| | STATE | 1976–77 | 1986–87 | 1987-88 | 1976-77 -
1987-88 | 1986–87 <i>–</i>
1987–88 | 1976-77
1987-88 | 1986-87 -
1987-88 | | ALABAHA | 53,987 | 91,231 | 95,130 | 41,143 | 3,899 | 76.2 | 4.3 | | ALASKA | 9,597 | • | | 3,248 | 634 | 33.8 | 5.2
 | ARIZONA | 43,045 | - | | 10,973 | 799 | 25.5 | 1.5 | | ARKANSAS | 28,497 | • | - | 18,544 | -1,191 | 65.1 | -2.5 | | CALIFORNIA | 332,291 | - | | 77,884 | 18,958 | 23.4 | 4.8 | | COLURADO | 47,943 | • | | 4.899 | 2,527 | 8.5 | 5.1 | | CONNECTICUT | 62,885 | - | • | 2,356 | 317 | 3.8 | -0.5 | | DELAWARE | 14,307 | | | 316 | -652 | 2.2 | | | DISTRICT OF COLUMBIA | 9,261 | 7,114 | • | -2,100 | -032
47 | | -4.3 | | FLORIDA | 117,257 | | 194,200 | 76,943 | | -22.7 | 0.7 | | GEORGIA | 85,209 | - | • | 7,748 | 12,549 | 65.6 | 6.9 | | HAWALI | 10,544 | | • | 1,291 | - 272 | 9.1 | -0.3 | | IDAHO | 14,573 | - | - | | 177 | 12.2 | 1.5 | | אני אוצ | 229,797 | | - | 4.563 | 496 | 31.3 | 2.7 | | INDIANS | 87,644 | | • | 26,907 | 2,535 | 9.1 | 1.0 | | 10K4 | 51,055 | • | - | 20,038 | 1,704 | 22.9 | 1.6 | | KANSAS | 37,623 | - | | 5,360 | 210 | 10.5 | 0.4 | | KENTUCKY | 57,023 | • | | 5,307 | 557 | 14.1 | 1.3 | | LOUISIAIA | - | 73,711 | 76,573 | 19,516 | 2,862 | 34.2 | 3.9 | | MAINE | 86,989 | 73,852 | - | -18,207 | -5.070 | -20.9 | -6.9 | | MARYLAND | 23,701 | 26,841 | 28,193 | 4.492 | 1,352 | 19.0 | 5.0 | | MASSACHUSETTS | 84,184 | - | | 5,768 | -402 | 6.8 | -0.4 | | MICHIGAN | 131,992 | | | 13,689 | 2,045 | 10.4 | 1.4 | | | 153,113 | • | • | 8,015 | 318 | 5.2 | -0.2 | | MINNESOTA
MISSISSIPPI | 72,136 | 82,407 | 82,967 | 10,831 | 569 | 15.0 | 0.7 | | MISSOURI | 29,219 | 55,683 | - | 29.370 | 2,906 | 160.5 | 5.2 | | MONTANA | 94,387 | 99,692 | - | 5,334 | 29 | 5.7 | 0.0 | | NEBRASKA | 8,610 | 15,369 | | 6,733 | 26 | 78.2 | -0.2 | | | 25,270 | 30,171 | 30,450 | 5.180 | 279 | 20.5 | 0.9 | | NEVADA | 11,133 | 14,743 | 15,122 | 3,989 | 379 | 35.8 | 2.6 | | NEW HAMPSHIRE
NEW JERSEY | 9,916 | 16,323 | 16,755 | 6,839 | 432 | 69.0 | 2.6 | | , HEXICO | 145,077 | 172,018 | 172,829 | 27.752 | 811 | 19.1 | 0.5 | | 706K | 15,149 | 29,816 | 31,265 | 16,116 | 1,449 | 106.4 | 4.9 | | CAROLINA | 240,250 | 292,981 | 288,363 | 40,113 | -4,618 | 23.0 | -1.6 | | NORTH DAKOTA | 98,035 | 109,214 | 109,276 | 11,241 | 62 | 11.5 | 0.1 | | 0610 | 8,976 | 12,279 | 12,483 | 3,587 | 204 | 39.1 | 1.7 | | OKLAHOMA | 168,314 | 199,211 | 198,240 | 29,926 | -9 71 | 17.8 | -0.5 | | OREGON | 44, 181 | 65,285 | 63,733 | 19,554 | -1,550 | 44.3 | -2.4 | | PE:#ISYLVANIA | 37,258
206,792 | 47,407 | 40,382 | 11,124 | 895 | 29.9 | 1.9 | | PUERTO RICO | 11,200 | 203,258 | 208,518 | 1,726 | 5,260 | 0.8 | 2.6 | | RHODE ISLAND | - | 39,858 | 37,694 | 26,494 | -2,164 | 236.6 | -5.4 | | SOUTH CAROLINA | 15,971 | 19,527 | 19,855 | 3,884 | 328 | 24.3 | 1.7 | | SOUTH DAKOTA | 72,357 | 73,299 | 74,968 | 2,611 | 1,649 | 3.6 | 2.3 | | TENNESSEE | 9,936 | 14,034 | 13,420 | 4,404 | 386 | 45.1 | ~ ~ | | TEXAS | 99,251 | 96,433 | 98,289 | -962 | 1,856 | -1.0 | | | UTAH | 233,552 | 301,222 | 311,459 | 77.907 | 10,237 | 33.4 | | | VERMONT | 37,204 | 42,811 | 44,824 | 7.620 | 2,013 | 20.5 | | | | 6,382 | 11,405 | 11,930 | 5,540 | 525 | 86.9 | 4.6 | | VIRGINIA | 77.616 | 103,727 | 185,641 | 28,025 | 1,914 | 36.1 | 1.8 | | WASHINGTON | 57,705 | 70,282 | 73,613 | 15,908 | 3,331 | 27.6 | 4.7 | | WEST VIRGILIIA | 30,135 | 47,556 | 46,422 | 16.287 | -1,134 | 54.0 | -2.4 | | WISCONSIN | 58,019 | 76,067 | 77,968 | 19,949 | 1,901 | 34.4 | 2.5 | | WYOMING | 7.261 | 10.893 | 10,894 | 3,633 | 1 | 50.0 | 0.0 | | AMERICAN SAMOA | 139 | 178 | 240 | 109 | 70 | 73.4 | 39.3 | | CUAH | 2,597 | 1,852 | 1,883 | 714 | 31 | -27.5 | 1.7 | | NORTHERN WARIANAS | - | 585 | 894 | - | 219 | - | 37.4 | | TRUST TERRITORIES | 1,126 | - | _ | | - | - | - | | VIRGIN ISLANOS | 1.712 | 124 | 1,445 | -267 | 1,321 | -15.6 | 1,605.3 | | BUR. OF INDIAN AFFAIRS | - | 5,366 | 6,311 | - | 945 | - | 17.6 | | U.S. & INSULAR AREAS | 3,708,601 | 4,421,691 | 4,494,280 | 785.679 | 72,679 | 21.2 | 1.6 | | 50 STATES, D.C. & P.R. | 3,703,033 | 4,413,496 | 4,483,589 | 780,556 | 70,093 | 21.1 | 1.6 | THE FIGURES REPRESENT CHILDREN 0-20 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND CHILDREN 3-21 YEARS OLD SERVED UNDER EHA-8. DATA AS OF OCTOBER 1, 1988. (SMACLIB(RE MIEZX)) NUMBER AND CHANGE IN NUMBER OF CHILDREN 0-20 YEARS-OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) #### ALL CONDITIONS | | | | | 1976-77 - | 1985-87 - | 1976-77 - | 1986-87 - | |------------------------|----------------|-----------------|-----------------|----------------|-----------------|----------------|---------------| | STATE | 1976-77 | 1986-27 | 1987-88 | 1987-88 | 1957-88 | 1987–68 | 1987-88 | | ALABAHA | 1,191 | 812 | 662 | -529 | -158 | -44 4 | -18.5 | | ALASKA | 2,213 | 3,116 | 3,204 | 991 | 88 | 44.8 | 2.8 | | ARIZONA. | 1,178 | 1,238 | 1,293 | 115 | 63 | 9.8 | 5.1 | | ARKANSAS
CALIFORNIA | 3,776 | 3,438 | 3,376 | -480 | -54 | -13.6 | -1.6 | | COLORADO | 6,085 | 2,504 | 2,333 | −3,752 | -171 | -61.7 | -6.8 | | CONNECTICUT | 3,642 | 4,317 | 4,398 | 748 | 73 | 20.5 | 1.7 | | DELAWARE | 2,676
1,854 | 3,366 | 3,454 | 784 | 88 | 29.4 | 2.6 | | DISTRICT OF COLUMBIA | 2,920 | 3,856
4,587 | 3,650 | 1,796 | -206 | 96.9 | -5.0 | | FLORIDA | 5,716 | 8,374 | 4,411
8,228 | 1,491 | -176 | 51.1 | -3.8 | | GEORGIA | 2,352 | 2,959 | 2,926 | 2,512
574 | -146
-33 | 43.9 | -1.7 | | HAWALI | 807 | 487 | 460 | -347 | -33
-427 | 24.4 | -1.1 | | IDAHO | 503 | 317 | 275 | -347
-228 | -42 | -43.0
-45.3 | -5.5
-13.2 | | ILLINOIS | 21,216 | 37,754 | 40.202 | 18,986 | 2,448 | 89.5 | 6.5 | | INDIANA | 6,005 | 8,553 | 8,843 | 2,838 | 290 | 47.3 | 3.4 | | IOKA | 1.282 | 467 | 417 | -865 | -50 | -67.5 | -10.7 | | KANSAS | 1,818 | 2,022 | 2,123 | 305 | 191 | 16.8 | 5.0 | | KENTUCKY | 2,661 | 3,359 | 3,352 | 691 | -7 | 26.0 | 9.2 | | LOUISIANA | 5,061 | 4,352 | 4,392 | -669 | 48 | ·\13.2 | 0.9 | | MAINE | 1,568 | 1,338 | 1,117 | -451 | 221 | -28.8 | -16.5 | | MARYLAND | 3,895 | 1,764 | 1,736 | -2,159 | -28 | -55.4 | -1.6 | | MASSACHUSETTS | 13,968 | 15,530 | 16,302 | 2,334 | 772 | 16.7 | 5.0 | | MICHIGAN | 12,265 | 12,062 | 12,287 | 22 | 225 | 0.2 | 1.9 | | MINNESOTA | 1,323 | 421 | 489 | -834 | 68 | -63.0 | 16.2 | | MISSISSIPPI | 1,581 | 1,057 | 958 | -623 | -99 | -39.4 | -9.4 | | MISSOURI | 4,017 | 2,474 | 2,445 | -1,572 | -29 | -39.1 | -1.2 | | MONTANA | 516 | 614 | 598 | 82 | -16 | 15.9 | -2.6 | | NEBRASKA | 521 | 272 | 244 | -277 | -28 | -53.2 | -10.3 | | NEVADA | 975 | 717 | 598 | -377 | -1 19 | -38.7 | -16.6 | | NEW HAMPSHIRE | 1,242 | 969 | 1,081 | -161 | 112 | -13.0 | 11.6 | | NEW JERSEY | 7,553 | 5,822 | 5,574 | -1,979 | -248 | -26.2 | -4.3 | | NEW MEXICO
NEW YORK | 651 | 403 | 359 | -292 | -44 | -44.9 | -10.9 | | NORTH CAROL!NA | 19,615 | 42,663 | 44,669 | 24,454 | 1,496 | 124.7 | 3.3 | | NORTH DAKOTA | 6,892 | 3,269 | 2,862 | -4,030 | -407 | -58 .5 | -12.5 | | OHIO | 504
13,794 | 615 | 647 | 143 | 32 | 28.4 | 5.2 | | OKLAHOWA | 1,521 | 7,766 | 7,325 | -6,469 | -441 | -46.9 | -5.7 | | ORECON | 3,734 | 1,299 | 1,096 | -425 | -203 | -27.9 | -15.6 | | PENNSYLVANIA | 13,773 | 5,703
21,633 | 6,209 | 2,475 | 506 | 66.3 | 8.9 | | PUERTO RICO | 1,437 | 1,172 | 21,891
1,081 | 8,118
-356 | 258 | 58.9 | 1.2 | | RHODE ISLAND | 974 | 822 | 881 | -356
-93 | -91
59 | -24.8 | -7.8 | | SOUTH CAROLINA | 2,909 | 961 | 860 | -2.049 | -101 | -9.5 | 7.2 | | SOUTH DAKOTA | 744 | 5.39 | 504 | -2,049
-240 | -161 | -70.4
-70.7 | -10.5 | | TENNESSEE | 2.08€ | 1,264 | 1,242 | -844 | - 22 | -32.3
-40.5 | 0.8 | | TEXAS | 16,550 | 11,037 | 11,239 | -5,311 | 202 | -32.1 | -1.7
1.8 | | UTAH | 1,141 | 1,929 | 2,200 | 1,059 | 271 | 92.8 | 14.0 | | VERMONT | 2,299 | 2,550 | 2,589 | 291 | 39 | 12.7 | 1.5 | | VIRGINIA | 3,563 | 1,853 | 1,721 | -1,847 | -132 | -51.8 | -7.1 | | WASHINGTON | 2,927 | 3,846 | 3,962 | 1,035 | 116 | 35.4 | 3.0 | | WEST VIRGINIA | 1,080 | 1,699 | 1,779 | 699 | 80 | 64.7 | 4.7 | | WISCONS!N | 3,930 | 2,716 | 2,824 | 96 | 108 | -28.1 | 4.0 | | WYOMING | 484 | 1,329 | ,235 | 751 | -94 | 155.2 | -7.1 | | AMERICAN SAMOA | 0 | 64 | 65 | 65 | 1 | 100.0 | 1.6 | | GUAM | 275 | 389 | 372 | 97 | -17 | 35.3 | -4.4 | | NORTHERN MARIANAS | _ | 401 | 421 | _ | 29 | _ | 5.0 | | TRUST TERRITÜKIES | 0 | _ | _ | _ | _ | _ | _ | | VIR IN ISLANOS | 571 | 124 | 164 | -407 | 40 | -71.3 | 32.3 | | BUR, OF INDIAN AFFAIRS | - | 0 | - | - | - | - | - | | U.S. & INSULA: .s | 223,832 | 254,909 | 259,017 | 35,185 | 4,168 | 15.7 | 1.6 | | 50 STATES, D.C. & P.R. | 222,986 | 253,931 | 257,995 | 35,009 | 4,844 | 15.7 | 1 6 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) #### NUMBER AND CHANGE IN NUMBER OF CHILDREN 3-21 YEARS OLD SERVED UNDER EHA-B #### ALL CONDITIONS PERCENT CHANGE -+ +CHANCE IN NUMBER SERVED+ +-- IN NUMBER SERVED-+ -HUMBER SERVED----1976-77 -1986-87 - 1976-77 - 1985-87 -STATE 1976-77 1986-87 1987-88 1987-€ 1987-88 1987-88 1937-88 ALABAWA 52,796 90,419 94,468 41.672 4,049 78.9 4.5 ALASKÁ 7.394 9.095 9.341 2.257 546 30.6 6.0 AR I ZUNA 41,867 51,989 52,725 10,858 736 25.9 ARKANSAS 24,711 44,792 43,655 18,944 -1,137 76.7 -2.5 CALIFORNIA 326,286 388.713 487.842 81,636 19,:29 25.0 4.9 COLORADO 44,301 45,196 47,65? 3,351 2,454 , 6 5.4 CONNECTICUT 59.415 61,392 60.987 1,572 -405 2.6 -0.7DELAYARE 12,453 11,419 10,973 -1.480-446 -11.9 ~3.3 DISTRICT OF COLUMBIA 6,341 2.527 2,758 -3,591 223 ~ა6.6 8.8 LORIDA 111,541 173,277 185,972 74,421 12,695 63.7 7 . **GEORGIA** 82.857 98,278 90,031 7,174 -239 3.7 -0.3 HAWATI 9,737 11,171 11,375 1,638 294 16.8 1.8 IDAHO 14.070 18,323 18,861 4.791 538 34 7 2.9 ILLINOIS 268,581 210,415 210,502 1,921 87 0.9 0.0 IND! ANA 81,639 97,423 98,839 17,283 1,414 21.1 1.5 **IOWA** 49,773 55,738 55,998 268 6.225 12.5 0.5 KANSAS 35.8€ 49.351 40,807 5,002 456 14.0 1.1 KENTUCKY 54,396 70.352 73,221 18,81 i 2,809 34.6 4.1 LOUISIANA 81,928 69.50L 64.390 -17,538 -5,116 -21.4 -7.4 MAINE 22,133 25.503 27,076 4,943 1,573 22.3 6.2 MARYLAND 80,289 88,530 88,150 7,867 -374 9.8 -0.4 MASSACHUSETTS 118,024 128, 126 129,379 11,355 1,273 9.6 1.0 MICHIGAN 140.848 149,384 148,841 7.993 -543 5.7 -0.4 ATOZBIGIN 70,813 81,986 82,478 11,665 492 16.5 9.6 MISSISSIPPI 27,63
54,626 57,631 29,993 3,005 108.5 5.5 MISSOURI 98,370 97,213 97.276 6,996 58 7.6 0.1 MONTANA 8,094 6,651 14.755 14.745 -10 82.2 -0.1 NEBRASKA 24,749 29,899 30,266 3,457 307 22.0 1.0 NEVADA 10,158 14,026 14,524 4.366 498 43.0 3.6 NEW HAMPSHIRE 8.674 15.354 15.674 7.003 320 80.7 **NEW JERSEY** 137,524 160,196 167,255 29,731 1,059 21.6 0.6 NEW MEXICO 14,498 29,413 1,493 30,906 16,408 113.2 5.1 NEW YORK 220,635 258,318 244,294 23,659 -6,024 10.7 -2.4 NORTH CAROLINA 91,143 105,945 106,414 15,271 469 16.8 0.4 NORTH DAKOTA 8.472 11.664 11,836 3,364 172 39.7 1.5 OHIO 154,520 191,445 190,915 36,395 -530 23.6 -0.3 OKL4 JMA 42.660 63,986 62,639 19,979 -1,347 46.8 -2.1 OREC 33.524 41.784 42,173 8.649 389 25.8 0.9 PENISYLVANIA 193,019 181.625 186.627 -6.392 5.002 -3.32.8 PUERTO RICO -2,073 9,763 38,686 36,613 26,850 275.0 -5.4 RHODE :SLAND 14,997 18,705 18,974 3.977 26.5 269 1.4 SOUTH CAROLINA 72,338 69,448 74,168 4,660 1,770 6.7 2.4 SOUTH DAKOTA 9,192 13.534 13,916 4.724 382 51.4 2.8 TENNESSEE 97.165 95.169 97.047 -118 1.878 -0.1 2.0 TEYAS 217,002 290,185 300,220 83,218 10,035 38.3 3.5 UTAH 36,283 40,882 42.624 6.561 1,742 18.2 4.3 VERMONT 4,084 8,855 9,341 5,257 486 128.7 5.5 VIRGINIA 74,048 101,874 103,920 2,046 29.872 40.3 2.0 WASHINGTON 54,778 66,436 69,651 14,873 3,215 27.2 4.8 WEST VIRGINIA 29,655 43.857 44,643 15,588 -1.21453.6 -2.6 WISCONSIN 54.089 73.351 75.144 21,655 1,793 38.9 2.4 WYOMING 6,777 9.564 9,859 2,882 95 42.5 1.0 AMERICAN SAMOA :39 114 183 44 69 31.7 60.5 CHAIN 2.322 1.463 1.511 -811 48 -34.9 3.3 NORTHERN MARIANAS 184 383 199 _ _ 108.2 TRUST TERRITORIES 1,120 VIRGIN ISLANOS 1,141 1,281 140 12.3 BUR. OF INDIAN AFFAIRS 5,366 6.311 945 17.6 U.S. & INSULAR AREAS 3.484,769 4.168.692 4,235.263 750,494 68,571 21.5 1.6 50 STATES, D.C. & P.R. 3,480,047 4,159,565 4,225,594 745,547 66,029 21.4 DATA AS OF OCTOBER 1, 1988. STATES DID NOT PROVIDE DATA FOR CHILDREN UNDER THE AGE OF 5 BY INDIVIDUAL HANDICAPPING CONDITION. #### NUMBER AND CHANGE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B #### ALL CONDITIONS | | | | | The state of s | | | | | |---|-----------|-----------|-----------|--|----------------------|----------------------|----------------------|--| | STATE | 1976–77 | 1986-87 | 1987-88 | 197 0–77 –
1987 – 88 | 1986-87 ~
1987-88 | 1976-77 -
1987-08 | 1986-87 ~
1987-88 | | | ALABAHA | 52,353 | 87,753 | 87,481 | 35,128 | -272 | 67.1 | -0.3 | | | ALASKA | 7,007 | 8,328 | 8,660 | 1,653 | 332 | 23.6 | 4.0 | | | ARIZONA | 41, 123 | | 49,980 | 8,857 | 614 | 21.5 | 1.2 | | | ARKANSAS | 24,264 | ,287 | 41,121 | 16,857 | -1,166 | 69.5 | -2.8 | | | CALIFORNIA | 301,836 | - | 378,704 | 76,868 | 13,691 | 25.5 | 3 3 | | | COLORADO | 42,366 | - | 45,526 | 3,160 | 1,817 | | | | | CONNECTICUT | 58,171 | 56,886 | 56,194 | | - | 7.5 | 4.2 | | | DELAWARE | 11,979 | 10,710 | | -1,977 | -692 | -3.4 | -1.2 | | | DISTRICT OF COLUMBIA | 5,551 | - | 10,151 | -1,828 | -559 | -1,5.3 | -5.2 | | | FLORIDA | | 2,13/ | 2,352 | -3, 199 | 195 | -57.5 | 9.0 | | | CEORGIA | 106,268 | 164,330 | 175,485 | 69,217 | 11,155 | 65.1 | 6.8 | | | | 79,138 | 85,820 | 85,050 | 5,912 | -778 | 7.5 | -0.9 | | | HAWATT | 9,54 | 10,590 | 10,754 | 1,206 | 164 | 12.6 | 1.5 | | | CHADI | 13,412 | 17,053 | 17,887 | 4,475 | 834 | 33.4 | 4.9 | | | ILLINOIS | 187,690 | 188,339 | 190,538 | 2,818 | 2,199 | 1.5 | 1.2 | | | INDIANA | 88,426 | 92,326 | 93,793 | 13, <i>3,</i> 67 | 1,467 | 16.6 | 1.6 | | | IOWA | 45,929 | 58,889 | *0,926 | 1,997 | 117 | 10.9 | 0.2 | | | KANSAS | 37,230 | 37,550 | 37,932 | 1,722 | 402 | 14.2 | 1.1 | | | KENTUCKY | 52.926 | 66,009 | 66,360 | 13,434 | 351 | 25.4 | 0.5 | | | LOUISIANA | 77,169 | 64,370 | 59,228 | -17,941 | -5,142 | -23.2 | -8.0 | | | MAINE | 21,455 | 23,355 | 24,211 | 2,756 | 856 | 12.8 | 3.7 | | | MARYLAND | 79,144 | 82,559 | 82,006 | 2,862 | -553 | 3.6 | -0.7 | | | MASSACHUSETTS | 113,273 | 120,065 | 121,345 | 8,072 | 1,280 | 7.1 | 1.1 | | | MICHIGAN | 127,123 | 136,867 | 136,573 | 9,450 | -294 | 7.4 | -0.2 | | | MINNESOTA | 66,592 | 73,255 | 73,544 | 6,952 | 289 | 10.4 | 0.4 | | | MISSISSIPPI | 26,445 | 51,785 | 52,777 | 26,334 | 992 | | | | | MISSOURI | 84,525 | - | - | - | | 99.6 | 1.9 | | | MONTANA | | 91,921 | 92,440 | 7,915 | 519 | 9.4 | 0.6 | | | NEBRASKA | 7,645 | 13,351 | 13,325 | 5,680 | -26 | 74.3 | -0.2 | | | | 22,256 | 27,149 | 27,540 | 5,284 | 391 | 23.7 | 1.4 | | | NEVADA | 9,395 | 13,182 | 13,653 | 4,258 | 471 | 45.3 | 3.6 | | | NEW HAMPSHIRE | 8,385 | 14,249 | 14,556 | 6,171 | 307 | 73.6 | 2.2 | | | NEW JERSEY | 132,769 | 153,690 | 154,160 | 21,391 | 470 | 16.1 | 0.3 | | | IEW NEXTOO | 13,832 | 28,164 | 29,638 | 15,806 | 1,474 | 114.3 | 5.2 | | | NEW YORK | 214,522 | 244,988 | 241,029 | 26,507 | -3,379 | 12.4 | -1.6 | | | NORTH CAROLINA | 87,034 | 100,404 | 99,732 | 12,698 | -672 | 14.6 | -0.7 | | | NORTH DAKOTA | 8,070 | 10,656 | 10 , 15 | 2,745 | 159 | 34.0 | 1.5 | | | OHIO | 150,451 | 184,240 | 183,556 | 33, 105 | -684 | 22.0 | -0.4 | | | OKLAHOMA | 39,898 | 58,351 | 57,251 | 17,353 | -1,100 | 43.5 | -1.9 | | | OREGON | 31,244 | 40,607 | 40,876 | 9,632 | 269 | 30.8 | 0.7 | | | PENNSYLVANIA | 182 012 | 174,491 | 177,094 | -4,918 | 2,603 | -2.7 | 1.5 | | | PUERTO RICO | 9,542 | 36,407 | 33,726 | 24,204 | -2,681 | | | | | RHOOE ISLAND | 13,928 | 17,585 | - | | | 254.2 | -7.4 | | | SOUTH CAROLINA | | | 17,584 | 3,656 | 79 | 26.2 | 0.5 | | | | 65,670 | 66,667 | 67,135 | 1,465 | 468 | 2.2 | 0.7 | | | SOUTH DAKOTA | 8,741 | 11,721 | 12,072 | 3,331 | 351 | 38.1 | 3.0 | | | TENNESSEE | 89,849 | 88,423 | 90,499 | 650 | 2,076 | 0.7 | 2.3 | | | TEXAS | 193,937 | 270,048 | 279,231 | 85,294 | 9,183 | 44.0 | 3.4 | | | HATU | 34,585 | 38,789 | 40,466 | 5,881 | 1,677 | 17.0 | 4.3 | | | VERMONT | 3,549 | 8,368 | 8,841 | 5,292 | 473 | 149.1 | 5.7 | | | VIRGINIA | 69,817 | 92,930 | 94,933 | 25,116 | 2,003 | 36.0 | 2.2 | | | WASHINGTON | 53,248 | 59,874 | 62,392 | 9,144 | 2,518 | 17.2 | 4.2 | | | WEST VIRGINIA | 28,221 | 43,044 | | 13,673 | -1,158 | 48.4 | -2.7 | | | WISCONSIN | 50,058 | 64,417 | - | 15,815 | 1,456 | 31.6 | 2.3 | | | WYOMING | 6,440 | 9,263 | 9,242 | 2,802 | -21 | 43.5 | -0.2 | | | AMERICAN SAMOA | 131 | 110 | 163 | 32 | 53 | | | | | CUM | 2,279 | 1,479 | 1,398 | -881 | -2 | 24.4
-38.7 | 48.2 | | | NORTHERN MARIANAS | | 158 | 210 | -001 | -2
52 | -38.7 | -0.1 | | | TRUST TERRITORIES | 983 | 120 | | | | - | 32.9 | | | VIRGIN ISLANDS | | | | - | - | - | - | | | | 1,141 | -
- | 1,215 | 74 | | 6.5 | | | | BUR. OF INDIAN AFFAIRS U.S. INSULAR AREAS | | 5,092 | 5,667 | -
 | 575 | - | 11.3 | | | on STATES, D.C. & P.R. | | | 3,946,884 | | 45,926 | 20.0 | 1.2 | | | or similar, bio. or P.R. | 3,207,013 | J,0#4,110 | 3,330,131 | 004,134 | 44,033 | 19.9 | 1.1 | | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) A-24 2. y #### **CABLE AA20** #### NUMBER AND CHANCE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B #### LEARNING DISABLED PERCENT CHANCE NUMBER SERVED--+ +CHANGE IN NUMBER SERVED+ +-- IN NUMBER SERVED-+ 1976-77 -1986-87 -1976-77 - 1986-87 -STATE 1976-77 1986-87 1987-88 1987-88 1987-88 1987-88 1987-88 ALABAMA 28,855 5,407 29,713 24,306 858 449.5 3.0 AI ASKA 3,873 5,322 5,381 1.568 59 38.9 1.1 ARIZONA 17,161 27,812 28,300 11,139 488 64.9 1.8 ARKANSAS 5.061 22,810 22,769 17,708 -41 349.9 -0.2 CALIFORNIA 73,416 217,390 225,824 152,408 8,434 207.6 3.9 COLORADO 16,360 22,222 23,115 6.755 893 41.3 4.0 CONNECTICUT 19,065 28.144 29.477 10.412 1.333 54.6 4.7 DELAWARE 4,345 6,375 6,244 1,899 -131 43.7 -2.1 DISTRICT OF COLUMBIA 1,591 969 981 -619 12 -38.3 1.2 FLORIDA 31,687 69.929 75.548 43,859 5,617 138.4 8.0 GECRGIA 15.558 25,716 25,452 9,894 -264 63.6 -1.0 HAWA11 4,867 6.516 6.452 1,585 -64 32.6 -1.0 IDAHO 5,551 9,484 10,122 4.571 638 82.3 6.7 ILL INOIS ' 90,650 51,644 93,799 42,155 3,149 81.6 3.5 INDIANA 5,381 34,751 36,317 30,936 1,566 574.9 4.5 IOWA 17,173 21,989 22,353 5,180 364 30.2 1.7 KANSAS 8,240 16,630
16,703 8,463 7. 102.7 0.4 KENTUCKY 7,399 21,406 21,449 14.050 43 189.9 0.2 LOUISIANA 10,662 31,257 24,988 14,326 -6.269 134.4 -20.1 MAINE 7,125 9,909 10,425 3,300 445 46.3 4.5 MARYLAND 28,938 49,051 44,259 15,321 -4.792 52.5 -9.8 MASSACHUSETTS 17,795 44,581 44.035 26,706 466 150.1 1.1 MICHIGAN 27,226 63,290 65,075 37,849 1.785 139.0 2.8 MINNESOTA 21,236 36,167 35,739 14,503 -428 68.3 -1.2MISSISSIPPI 2.728 24,532 25,929 23,201 1,397 850.5 5.7 MISSOURI 21,988 41,527 43,009 21.021 1,482 95.6 3.6 MONTANA 2,765 7,490 7,559 4,794 69 173.4 0.9 NEBRASKA 5,360 11,916 12,203 6.843 287 127.7 2.4 NEVADA 4,646 7,983 8,414 3,768 431 81.1 5.4 HEW "AMPSHIRE 3.059 9,224 9,414 6.355 190 297.7 2.1 NEW JERSEY 32,680 75,254_ 77,616 44,936 2,362 137.5 3 1 NEW MEXICO 6,137 13.050 13,563 7,426 513 121.0 3.9 NEW YORK 33,880 149,108 151, 139 117,250 2,022 346.1 1.4 NORTH CAROLINA 17,581 44,633 43,393 25,892 -1,242 147.9 -2.8 NORTH DAKOTA 2,378 5,181 5,277 2,899 121.9 1.9 OHIO 32,334 74,591 74,231 41.897 -360 129.6 -0.5OKLAHOMA 14,776 27.889 27,228 12,452 -652 84.3 -2.3 OREGON 10,995 25,332 24,391 13,486 -941 123.7 -3.7 PENNSYLVANIA 19,451 73.735 76,481 57,030 2.746 293.2 3.7 PUERTO RICO 972 8,958 8,399 9.371 1.313 864.1 16.3 RHODE ISLAND 4,430 12,015 12,692 7,662 77 173.0 0.6 SOUTH CAROLINA 10.777 24,602 25,886 15,109 1,284 140.2 5.2 SOUTH DAKOTA 1,166 5,194 5,516 4.350 322 373.1 6.2 TENNESSEE 34,923 44,445 43,436 8,513 -1,609 24.4 -2.3 **TEXAS** 48,469 154,643 160,525 112,056 5.882 231.2 3.9 HATU 13,194 15,675 17,275 4.081 1,600 30.9 10. 2 VERMONT 1,925 1,380 4.774 2.849 394 148.0 9.0 VIRGINIA 46,011 15,928 48,297 32,369 2.286 203.2 5.0 WASHINGTON 19,016 33,262 33,889 23,873 527 238.3 1.9 WEST VIRGIT A 5.713 19,370 19,509 13,796 139 241.5 0.7 WISCONSIN 14 199 22,418 22,988 8.787 568 61.9 2.5 WYOMING 3.034 4,769 5,090 2,056 321 67.8 6.7 AMERICAN SAMOA 37 0 0 -37 -100.0 0 0.0 CUAM 148 732 747 599 15 404.7 2.0 NORTHERN WARTANAS 99 108 9 9.1 TRUST TERRITORIES 257 VIRGIN ISLANDS 274 98 55.7 BUR. OF INDIAN AFFAIRS 2,810 3,338 528 18.8 1,880,671 1,917,935 U.S. & INSULAR AREAS 782,713 1,135,222 37.264 145.0 2.0 DATA AS OF OCTOBER 1, 1988. 50 STATES, D.C. & P.R. 782,095 1,877,030 1,913,468 1,131,373 (SMACLIB, PMIEZX)) A-25. 271 36,438 144.7 #### NUMBER AND CHANCE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B #### SPEECH IMPAIRED PERCENT CHANGE HUMBER SERVED--+ +CHANGE IN NUMBER SERVED+ +-- IN NUMBER SERVED-+ 1976-77 -1976-77 - 1986-87 -1986-87 -STATE 197€-77 1986-87 1987-88 1987-88 1987-88 1987-68 1967-88 ALABAWA 14,010 18,336 18,517 4,567 181 32.2 1.0 ALASKA 1.621 1,827 1,981 360 154 22.2 8.4 ARIZONA 11,282 10.093 10,337 -945 244 -8.4 2.4 ARKANSAS 6,856 7,197 5,645 -210 -551 -3.1 -7.7 CALIFORNIA 109,617 84,078 87,088 -22,529 3.010 -20.6 3.6 COLORADO 12,358 7,114 7,623 **-4** 735 599 -38.3 7.2 CONNECTICUT 15,914 9.859 9,658 - , 256 -201 -39.3 -2.0 DELAWARE 3,003 1.548 1,502 -1,501 -46 -50.0 -3.0DISTRICT OF COLUMBIA 1,989 898 1,027 -962 129 -48.4 14.4 FLORIDA 33,035 59,271 53,818 20,783 3,547 62.9 7.1 **GEORGIA** 21,181 18,761 18,634 -2.547 -127-12.0-0.7 HAWATI 2,359 2,019 1.953 -396 -56 -16.8 -2.8 IDAHO 3,031 3,022 3,232 201 210 6.6 6.9 ILLINOIS 66,172 55,500 56,324 -9.848 824 -14.91.5 INDIANA 47,848 34,812 34,729 -13,119 -83 -27.4 -0.2 IOWA 14,698 10,002 9,639 -5,059 -363 -34.4 -3.6 KANSAS 13,378 9.909 10,303 -3,875 394 -23.0 4.0 KENTUCKY 20,579 22,092 22,297 1,718 205 8.3 0.9 LOUISIANA 39,980 17,557 18,306 -21,674 749 -54.2 4.3 MAINE 5,595 4,697 5,198 -405 -7.2 493 10.5 HARYLAND 29,678 20.634 23,584 -6,)94 2,950 -20.5 14.3 MASSACHUSETTS 33,665 25,965 26,251 -7,414 266 -22.0 1.0 MICHIGAN 56,929 33,720 32,779 -24, 159 -941 -42.4-2.8 MINNESOTA 23,621 13.519 13,975 -9.646 456 -40.8 3.4 MISSISSIPPI 8.523 7,420 15,938 16,343 405 83.2 2.5 MISSOURI 32,199 25,826 25,575 -6,624 -251 -20.6 -1.0 MONTANA 2,336 3,448 3.394 1,058 -54 45.3 -1.6 NEBRASKA 8.319 -1,011 7,118 7,308 190 -12.2 2.7 ADA\E. 2,743 2,667 2,636 -107 -31 -3.9 -1.2NEW HAMPSHIRE 1,239 2,359 2,439 1,200 80 96.9 3,4 NEW JERSEY 65,675 58,991 49,981 -15,694 -920 -23.9 -1.8 NEW MEXIC 1,709 8,674 9,531 7,822 857 457.7 9.9 NEW YORK 59,238 23,914 21,026 -38,212 -2.888-64.5-12.1 NORTH CAROLINA 23,653 22,730 22.817 -836 87 -3.5 0.4 NORTH DAKOTA 3,766 3,265 3,407 -299 142 -8.1 4.3 OHIO 55,467 48,709 49,012 -6,455 303 -11.6 0.6 OKLAHOMA 11,955 16,213 15,945 3,990 -268 33.4 -1.7 ORECON 9,691 10.271 11,086 1,395 815 14.4 7.9 PENNSYLVANIA 18 50,609 51,582 -39,766 973 -43.5 1.9 PUERTO RICO 187 1,892 1,345 1,158 619.3 -547 -28.9 RHODE ISLAND 4,662 2,792 2,771 -1.891-21 -40.6 -0.8 SOUTH CAROLINA 20,371 16.851 17,058 -3,321 199 -16.3 1.2 SOUTH DAKOTA 5,667 3,872 3,824 -1,843 -45 -32.5 -1.2TENNESSEE 25,444 22,429 25,404 -40 2,975 -0.2 13.3 **TEXAS** 65,363 54,517 56,189 -9.174 1,672 -14.03.1 HATU 5,951 7,588 8,102 2,151 514 36.1 6.8 VERMONT ^{*} 5.9 1,405 2,484 2,631 1,228 147 87 3 VIRGINIA 27,267 23,022 23,197 -4.070 175 -14.90.8 WASHINGTON 24,001 -12,195 11,078 11.806 728 -50.8 6.6 WEST VIRGINIA 9.335 11,398 10,572 1,237 -818 13.3 -7.2 WISCONSIN 12,696 11,795 12,216 -480 421 -3.8 3.6 WYOMING 1,582 2,479 2,455 873 -24 55.2 -1.0 AMERICAN SAMOA 0 52 94 94 42 100.0 80.8 CUAM 481 135 139 -342 4 -71.1 3.0 NORTHERN MARIANAS 12 27 15 125.0 TRUST TERRITORIES 41 VIRGIN ISLANDS 325 222 -103 -31.7 BUR. OF INDIAN AFFAIRS 1,203 1,375 172 14.3 U.S. C INSULAR AREAS 1,171,378 929,683 946,594 -224,474 17,221 -19.2 1.9 50 STATES, C.C. & P.R. 1,170,631 928,281 945,047 -225,484 16 6 -19.31.8 DATA AS OF OCTOBER 1, 1988. (PLACE IS (REPMIEZX)) ## NUMBER AND CHANGE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B #### MENTALLY RETARDED | | < | NUMBER SERVI | FD | Percent Change
+ +Change in Number Served+ +—In Number Served- | | | | | |------------------------|-----------------|-----------------|----------------|---|----------------------|----------------------|--------------|--| | STATE | 1976–77 | 1986-87 | 1987–88 | 1976-77 -
1987-88 | 1986-87 -
1987-88 | 1976-77 -
1987-88 | | | | ALABAMA | 30,650 | 31,197 | 30,120 | -530 | -1,077 | -1.7 | -3.5 | | | ALVSKA | 860 | 326 | 319 | -541 | -1,077
- 7 | -62.9 | -2.1 | | | ARIZONA | 7.821 | 4.975 | 5,011 | -2,810 | 36 | -35.9 | 0.7 | | | ATTIMISAS | 11,538 | 18.948 | 10,424 | -1,114 | -516 | -9.7 | -4.7 | | | CALLI FORNIA | 37,439 | 23,584 | 23,527 | -13,912 | -57 | -37.2 | -0.2 | | | COLORADO | 6,518 | 2,953 | 2,707 | -3,811 | -246 | -58.5 | -8.3 | | | CONNECTICUT | 8,479 | 3,865 | 3,623 | -4,856 | -242 | -57.3 | -6.3 | | | DELAWARE | 2.207 | 685 | 663 | -1,544 | -22 | -70.0 | -3.2 | | | DISTRICT OF COLUMBIA | 1,251 | 190 | 186 | -1,065 | -4 | -85.1 | -2.1 | | | FLOCIDA | 29,603 | 19,735 | 20,107 | -9,496 | | -32.1 | 1.9 | | | GEORGIA | 30,276 | 23,549 | 22,704 | -7,572 | J | -25.0 | -3.6 | | | HAKATI | 1,970 | 1,009 | 1,086 | -884 | 77 | -44.9 | 7.6 | | | IDAHO | 3,306 | 2,788 | 2,755 | -551 | -33 | -16.7 | -1.2 | | | ILLINOIS | 39,109 | 20.085 | 18,968 | -20,149 | -1,125 | -51.5 | -5.6 | | | INDIANA | 23,631 | 17,421 | 16,876 | -6.761 | -551 | -28.6 | -3.2 | | | IOKA | 11,588 | 10.638 | 10,548 | -1,040 | -90 | -9.0 | -0.8 | | | KANSAS | 7.709 | 5,668 | 5,540 | -2,169 | 68 | -28.1 | -1.2 | | | KENTUCKY | 20,566 | 17,825 | 17.642 | -2,924 | -183 | -14.2 | -1.0 | | | LOUISIANA | 28,419 | 8,991 | 9,127 | -11,292 | 136 | -55.3 | 1.5 | | | MAINE | 4,785 | 3,345 | 3,117 | -1,668 | -228 | -34.9 | -6.8 | | | WAYLAND | 15,269 | 5,592 | 5,565 | -9,704 | -27 | -63.6 | -0.5 | | | WASSACHUSETTS | 28,318 | 25.852 | 26,137 | -2,181 | 285 | -7.7 | 1.1 | | | MICHIGAN | 23,110 | 14,740 | 13,934 | -9.176 | -806 | -39.7 | -5.5 | | | MINNESOTA | 13,691 | 11,164 | 10,732 | -2,959 | -432 | -21.6 | -3.9 | | | MISSISSIPPI | 14,169 | 9,952 | 9,078 | -5,091 | -874 | -35.9 | -8.8 | | | MISSOURI
MONTANA | 21,845 | 14,314 | 13,686 | -8.239 | -708 | -37.7 | -4.9 | | | NEBRASKA | 1,784 | 1,107 | 1,119 | -665 | 12 | -37.3 | 1.1 | | | NEVACA * | 7,046 | 4,473 | 4,242 | -2,804 | -231 | -39.8 | -5.2 | | | NEW HAMPSHIRE | 1,188 | 899 | 987 | -201 | 88 | -16.9 | 9.8 | | | NEW JERSEY | 2,303
17,791 | 768 | 730 | -1,573 | -38
-30 | -68.3 | -4.9 | | | NEW MEXICO | 4,140 | 6,048 | 5,378
2,078 | -12,413 | -670 | -69.8 | -11.1 | | | NEW YORK | 45,211 | 2,115
22,322 | 20,613 | -2,062
-24,598 | -37
-1,709 | -49.8
-54.4 | -1.7
-7.7 | | | NORTH CAROLINA | 41,965 | 20,996 | 20,643 | -21,322 | -1,765
-353 | -54.4
-50.8 | -1.7 | | | NORTH DAKOTA | 1,691 | 1,477 | 1,394 | -21,322
-207 | -83 | -12.9 | -1.7
-5.6 | | | OHIO | 54,567 | 43,455 | 42,536 | -12,031 | - 919 | -22.0 | -3.0
-2.1 | | | OKLAHOMA | 11,579 | 11,174 | 10,911 | -668 | -263 | -22.0
-5.8 | -2.4 | | | ORECON | 5,137 | 1,659 | 1,684 | -3,453 | 25 | -67.2 | 1.5 | | | PENNSYLVANIA | 49,093 | 32,268 | 30,957 | -18,136 | -1,311 | -36.9 | -4.1 | | | PUERTO RICO | 7,263 | 19,146 | 17.057 | 9,794 | -2,689 | 134.8 | -10.9 | | | RHODE ISLAND | 2,113 | 951 | 930 | -1,183 | -21 | -56.9 | -2.2 | | | SOUTH CAROLINA | 27,468 | 16,716 | 15,764 | -11,794 | -952 | -42.6 | -5.7 | | | SOUTH DAKOTA | 1,310 | 1,441 | 1,461 | 151 | 20 | 11.5 | 1.4 | | | TENNESSEE | 22,004 | 13.925 | 14,116 | -7,888 | 191 | -35.8 | 1.4 | | | TEXAS | 36,422 | 24,252 | 23,509 | -12,913 | -743 | -35.5 | -2.1 | | | UTAH | 4,433 | 3,114 | 3,125 | -1,311 | 11 | -29.6 | 6.4 | | | VERMONT | 93 | 752 | 613 | 530 | -139 | 638.6 | -18.5 | | | VIRGINIA | 20,244 | 13,515 | 13,055 | -7,189 | -460 | -35.5 | -3.4 | | | WASHINGTON | 9 383 | 6,844 | 6,839 | -2,544 | -5 | -27.1 | -0.1 | | | WEST VIRGINIA | 11,279 | 9,216 | 8.650 | -2,629 | -566 | -23.3 | -6.1 | | | WISCONSIN | 16.217 | 5,130 | 5,004 | -11.213 | -126 | -69.1 | -2.5 | | | MACHIFIC | 964 | 487 | 652 | -312 | 165 | -32.4 | 33.9 | | | AMERICAN SAMOA | 65 | 46 | 54 | -11 | 8 | -16.9 | 17.4 | | | CTIM | 512 | 518 | 496 | -16 | -22 | - ,1 | -4.2 | | | NORTHERN MARIANAS | - | 13 | 18 |
` - | 5 | - | 38.5 | | | TRUST TERRITORIES | 495 | - | - | - | - | - | - | | | VIRGIN ISLANDS | 500 | - | 599 | 99 | - | 19.8 | •• | | | BUR. OF INDIAN AFFAIRS | - | 442 | 415 | - | -27 | - | -6.1 | | | U.S. & INSULAR AREAS | 820,290 | 556,592 | 539,717 | ·280.573 | -16,875 | -34.2 | -3.6 | | | 50 STATES, D.C. & P.R. | 818,718 | 555,573 | 538,135 | -280,583 | -17,438 | -34.3 | -3.1 | | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) A-27 ## NUMBER AND CHANCE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EIRA-8 #### ENOTIONALLY DISTURBED | STATE | 1976-77 | 1986-87 | 1987-88 | 1976-77 -
1987-68 | 1986-87 <i>-</i>
1987-88 | 1976-77 <i>-</i>
•987-88 | 1986-87 -
1987-88 | |-----------------------------|--------------|--------------|--------------|----------------------|-----------------------------|-----------------------------|----------------------| | ALABAMA | 803 | 6,190 | 5,998 | 5,195 | -192 | 646.9 | -3.1 | | ALASKA | 234 | 343 | 436 | 202 | 93 | 86.3 | 27.; | | ARIZONA | 3,576 | 3,886 | 3,520 | -56 | -366 | ~1.6 | -9.4 | | ARKANSAS | 185 | 452 | 484 | 219 | -48 | 118.4 | -10.6 | | CALIFORNIA | 20,766 | 9,822 | 10,497 | -10,263 | 875 | -49.5 | 9.1 | | OF LORADO | 4,434 | 8,295 | 8,628 | 4,194 | 333 | 94,6 | 4.0 | | CONNECTICUT | 9,969 | 12,4% | 11,664 | 1,695 | -834 | 17.0 | -6.7 | | DELAWARE | 2,366 | 7,792 | 1,565 | -801 | -227 | -33.9 | -12.7 | | DISTRICT OF COLUMBIA | 447 | 71 | 184 | -343 | 33 | ~76.7 | 46.5 | | F'LORIDA | 7,009 | 18,923 | 20.847 | 13,038 | 1,124 | 186.0 | 5.9 | | GEORGIA | 8,271 | 15,799 | 16,194 | 7,923 | 395 | 95.0 | 2.5 | | HAWA11 | 136 | 466 | 592 | 456 | 126 | 335.3 | 27.0 | | IDAHO | 565 | 468 | 497 | -3 | 29 | -1.6 | 6.2 | | ILLINOIS | 24,803 | 17,934 | 16,748 | -8,055 | -1,186 | -32.5 | -6.6 | | MAIGHE | 1,073 | 3,575 | 3,934 | 2,861 | 359 | 266.6 | 10.0 | | IOKY | 1,520 | 5,897 | 6,067 | 4,547 | 170 | 299.1 | 2.9 | | Kansas | 1.626 | 3,997 | 4,014 | 2,388 | 17 | 146.9 | 0.4 | | KENI'UCKY | 1,448 | 2,546 | 2,715 | 1,267 | 169 | 87.5 | 6.6 | | LOUISIANA | 3,257 | 3,283 | 3,319 | 62 | 36 | 1.9 | 1.1 | | WAINE | 2,501 | 3,577 | 3,693 | 1,192 | 116 | 47.7 | 3.% | | MARTIANO | 2,906 | 3,451 | 3,599 | 693 | 148 | 23.8 | • • | | MASSACHUSETTS | 19,676 | 16,897 | 17,683 | -2.593 | 186 | -13.2 | 1.1 | | MICHIGAN | 11,947 | 18,667 | 18,016 | 6,069 | -651 | 50.8 | -3.5 | | MINNESOTA
MISSISSIPPI | 4,237 | 9,388 | 10,150 | 5,953 | 882 | 140.5 | 9.5 | | MISSOURI | 38 | 290
7,854 | 247 | 259 | -43 | 550.0 | -14.8 | | MONTANA | 4,723
280 | 613 | 7,857 | 3,134 | 3
4 | 66.4 | 0.0 | | HEBRASKA | 892 | 2,133 | 609
2,293 | 329 | 160 | 117.5 | -0.7 | | NEVADA | 280 | 2,133
90. | 896 | 1,401
616 | -5 | 157.1
220.0 | 7.5
-0.6 | | NEW HAMPSHIRE | 465 | 1 386 | 1,437 | 972 | 51 | 209.0 | 3.7 | | NEW JERSEY | 10,421 | 14,169 | 13,777 | 3,356 | -392 | 32.2 | -2.8 | | NEW MEXICO | 1,225 | 2,841 | 2,947 | 1,722 | 196 | 140.6 | 3.7 | | NEW YORK | 48,966 | 30,688 | 33,682 | -4,224 | -1,496 | -10.3 | -3.7 | | NORTH CAROLINA | 1,420 | 7,103 | 7,788 | 6,368 | 685 | 448.5 | 9.6 | | NORTH DAKOTA | 164 | 455 | 456 | 292 | 1 | 178.0 | 0.2 | | OHIO | 1,574 | 7,248 | 7,320 | 5,748 | 72 | 365.1 | 1.6 | | OKLAHOMA | 402 | 1.128 | 1,226 | 824 | 98 | 205.0 | 8.7 | | OREGON | 2.896 | 2,894 | 2,146 | 50 | 52 | 2.4 | 2.5 | | PENNSYLVANIA | 7,168 | 13,742 | 14,094 | 6,926 | 352 | ≯6. 6 | 2.6 | | PUERTO RICO | 305 | 1,480 | 1,063 | 757 | -417 | 247.4 | -28.2 | | RHOOE ISLAND | ٤.7 | 1.220 | 1,234 | 337 | 4 | 38.0 | 0.3 | | SOUTH CAROLINA | 3,961 | 8,331 | 6,177 | 2,216 | -154 | 55.9 | -2.4 | | SOUTH DAKOTA | 110 | 496 | 483 | 373 | - 13 | 339.1 | -2.6 | | TENNESSEE | 1,936 | 2,035 | 1,911 | -25 | -121 | -1.3 | -6.1 | | TEXAS | 8,127 | 21,622 | 22,428 | 14,301 | 806 | 176.3 | 3.7 | | UTAH
VERMONT | 10,030 | 10,501 | 10,809 | -21 | -492 | ⊸0.2 | ~4.7 | | | 38 | 471 | 523 | 485 | 52 | 1,276.3 | * 11.0 | | VIRGINIA | 3,205 | 7,284 | 7,305 | 4,169 | 21 | 127.9 | 9.3 | | WASHINGTON
WEST VIRGINIA | 5,721 | 2,985 | 3.931 | -1,799 | 946 | -31.3 | 1.7ء | | WISCONSIN | 585 | 2,294 | 2,348 | 1,755 | 46 | 300.0 | 2.0 | | WYCHING | 4,299
389 | 9,125
488 | 9,581 | 5,282 | 456 | 122.9 | 5.0 | | AMERICAN SAMOA | 9 | 9 | 451
0 | 62
0 | -37 | 15.9 | -7.6 | | CUAN | 23 | 9 | 9 | | 9 | 0.0 | 6.0 | | NORTHERN WARIANAS | - | 9 | 9 | -23 | 9 | -100.0 | 0.0 | | TRUST TERRITORIES | 70 | - | - | _ | 9 | | 0.0 | | VIRGIN ISLANDS | 45 | _ | 55 | 16 | - | ~ - | - | | BUR. OF INDIAN AFFAIRS | - | 271 | 212 | - | -59 | 22.2 | -21 B | | | | | | | | | -21.8 | | U.S. & INSULAR AREAS | 245,481 | 334,585 | 336,992 | 91.511 | 2,407 | 37.3 | 9.7 | | 50 STATES, D.C. & P.R. | 245,343 | 334,314 | 336,725 | 91,382 | 2,411 | 37.2 | 9.7 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) A-28 274 #### NUMBER AND CHANGE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B #### HARD OF HEARING & DEAF | STATE | 1976–77 | 1986–87 | 1987-88 | 1976-77 <i>-</i>
1987-88 | 1986-87 -
1987-88 | 1976-77 -
1987-88 , | 1986–87 –
1987–88 | |---------------------------|------------|--------------|--------------|-----------------------------|----------------------|------------------------|----------------------| | ALABAMA | 334 | 799 | 729 | 395 |
-70 | 118.3 | -8.8 | | ALASKA | 266 | 114 | 99 | -167 | -15 | -62.8 | 13.2 | | ARIZONA | 371 | 493 | 556 | 185 | 63 | 49.9 | 12.8 | | ARKANSAS | 160 | 301 | 295 | 135 | -6 | 84.4 | -2.0 | | CALIFORNIA | 5,524 | 5,723 | 5,943 | 419 | 220 | 7.6 | 3.8 | | COLORADO | 881 | 625 | 613 | -268 | -12 | -30.4 | -1.9 | | CONNECTICUT | 1,154 | 568 | 542 | -612 | - 26 | -53.0 | -4.6 | | DELAWARE | 28 | 65 | 62 | 34 | – 3 | 121.4 | -4.6 | | DISTRICT OF COLUMBIA | 203 | 27 | 35 | -168 | 8 | -82.8 | 29.6 | | FLORIDA | 1 766 | 1,074 | 1,110 | -256 | 36 | -18.7 | 3.4 | | GEORGIA | 1,594 | 777 | 822 | -574 | 45 | -41.1 | 5.8 | | HAWATI | 160 | 161 | 193 | 33 | 32 | 20.6 | 19.9 | | ILYHO | 233 | 245 | 243 | 5 | 0 | 2.1 | 0.0 | | ILLINOIS | 1,508 | 1,376 | 1,358 | -150 | -12 | -9.9 | -0.9 | | INDIANA | 880 | 621 | 648 | -232 | 27 | -26.4 | 4.3 | | LOKA | 506 | 620 | 652 | 146 | 32 | 28.9 | 5.2 | | Kansas
Kentucky | 1,497 | 377 | 370 | -1,127 | - 7 | -75.3 | -1.9 | | LOUISIANA | 721
710 | 472 | 487 | -234 | 15 | -32.5 | 3.2 | | MAINE | 710
391 | 901
265 | 858 | 148 | -43 | 20.8 | -4.8 | | MARYLAND | 1,031 | 205
691 | 247
867 | -144
-164 | –18
176 | -36.8
-15.9 | -6.8
25.5 | | MASSACHUS! TS | 5,188 | 1,511 | 1,524 | -3.66¢ | 13 | -70.6 | 0.9 | | MICHIGAN | 2,498 | 2,275 | 2,249 | -249 | -26 | -10.0 | -1.1 | | MINNESOTA | 1,168 | 1,093 | 1,115 | -52 | 23 | -4.5 | 2.1 | | MISSISSIPPI | 347 | 311 | 299 | -48 | -12 | -13.8 | -3.9 | | MISSOURI | 1,043 | 663 | 661 | -379 | -2 | -36.4 | -0.3 | | MONTANA | 232 | 133 | 113 | -119 | -20 | -51.3 | -15.0 | | NEBRASKA | 268 | 453 | 388 | 169 | -85 | 37.3 | -18.8 | | MEVADA | 135 | 133 | 134 | -: | 1 | -0.7 | 0.8 | | th if hampshire | 261 | 66 | 52 | -209 | -14 | -80.1 | -21.2 | | NEW JERSEY | 2,104 | 1,121 | 1,046 | -1,058 | – 75 | -50.3 | -6.7 | | NEW MEXICO | 179 | 289 | 320 | 141 | 31 | 78.8 | 10.7 | | NEW YORK | 4,114 | 2,055 | 2,031 | -2,083 | -24 | -50.6 | -1.2 | | NORTH CAROLINA | 926 | 1,132 | 1,170 | 244 | 38 | 26.3 | 3.4 | | NORTI TAKOTA | 76 | 99 | 100 | 24 | 1 | 31.6 | 1.9 | | U 100
OK <i>©H</i> OMA | 2,241 | 2,029 | 1,982 | -259 | -47 | -11.6 | -2.3 | | ORECON | 449
517 | 483 | 463 | 14
-307 | -20 | 3.1 | -4.1 | | PENNSYLVANIA | 7 842 | 116
2,262 | 210
2,199 | -367
-1.643 | 94
63 | -59.4
-42.8 | 81.0
-2.8 | | PUERTO RICO | 590 | 1,372 | 1,139 | -1.643
549 | -233 | 93.1 | -2.0
-17.0 | | RHODE ISLAND | 176 | 147 | 152 | -24 | -233
5 | -13.6 | 3.4 | | SCUTH CAROLINA | 1,100 | 780 | 813 | -287 | 33 | -15.0
-26.1 | 4.2 | | SOUTH DAKOTA | 74 | 222 | 253 | 179 | 31 | 241.9 | 14.0 | | TENNESSEE | 1,575 | 1,108 | 1,067 | -508 | -41 | -32.3 | -3.7 | | TEXAS | 2,000 | 801 | 1,016 | -984 | 215 | -49.2 | 26.8 | | HATU | 385 | 267 | 271 | -114 | 4 | -29.6 | 1.5 | | VERMONT | 27 | 95 | 87 | 60 | -8 | 222.2 | -8.4 | | VIRGINIA | 1,130 | 957 | 914 | -216 | -43 | -19.1 | -4.5 | | WASHINGTON | 1,852 | 1,015 | 1,113 | -73 9 | 98 | -39.9 | 9.7 | | WEST VIRGINIA | 342 | 265 | 274 | -68 | 9 | -19.9 | 3.4 | | WISCONSIN | 826 | 171 | 191 | -635 | 20 | - 76.9 | 11.7 | | WYOMING | 129 | 130 | 184 | 55 | 54 | 42.6 | 41.5 | | AMERICAN SAMOA | 23 | 10 | 13 | -10 | 3 | -43.5 | 30.0 | | CUAM | 1,087 | 3 | 9 | -1,887 | 0 | -100.0 | 0.0 | | northern Marianas | - | 7 | 7 | - | 0 | _ | 0.0 | | TRUST TERRITORIES | 53 | _ | - | _ | - | - | - | | VIRGIN ISLANOS | 63 | - | 26 | -37 | - | -58.7 | - | | BUR. OF INDIAN AFFAIRS | - | 25 | 38 | - | 13 | - | 52.0 | | U.S. & INSULAR AREAS | 56,342 | 39,883 | 40,324 | -16,018 | 441 | -28.4 | 1.1 | | 50 STATES, D.C. & P.R. | 55,116 | 39,841 | 40,240 | -14.876 | 399 | -27.0 | 1.0 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) #### NUMBER AND CHANCE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B #### MULT I HAND I CAPPED PERCENT CHANGE + HAMBER SERVED- + +CHANGE IN NUMBER SERVED+ +--IN NUMBER SERVED-+ | STATE | 1976-77 | 1986-87 | 1987-88 | 1976-77 -
1987-88 | 1986 -8 7 <i>-</i>
1987 - 88 | 1976-77 -
1987-88 | 1985–87 -
1987–88 | |--------------------------------|---------|------------|------------|----------------------|---|----------------------|----------------------| | ALABANA | _ | 916 | 932 | | 16 | | 1.7 | | ALASKA | - | 186 | 229 | - | 43 | _ | 23.1 | | ARIZONA | - | 1,060 | 1,138 | - | 78 | - | 7.4 | | arkansas | - | 251 | 264 | - | 13 | - | 5.2 | | CALIFORNIA | - | 4.812 | 5,184 | - | 372 | - | 7.7 | | COLORADO | - | 1,668 | 1.938 | - | 262 | _ | 15.7 | | " NNECTICUT | *• | 651 | 644 | - | -17 | - | -2.6 | | WARE | - | 173 | 57 | - | -116 | - | -67.1 | | E STRICT OF COLUMBIA | - | 3 | 8 | - | 7 | -
 700.0 | | GEC .A | - | 0
6 | 0 | - | 0 | - | 0.0 | | HAYATI | _ | _ | 0 | - | 9 | - | 0.0 | | IDAHO | _ | 110
181 | 119
178 | - | 9 | - | 8.2 | | ILLINOIS | _ | 8 | 105 | _ | -3
*** | - | -1.7 | | INDIANA | _ | 333 | 438 | _ | 105 | - | 100.0 | | IOKA | _ | 598 | 599 | - | 105 | - | 31.5 | | KANSAS | _ | 392 | 313 | _ | 9
11 | - | 1.5 | | KENTUCKY | _ | 757 | 775 | _ | 18 | <u>-</u> | 3.6
2.4 | | LOUISINA | _ | 514 | 439 | _ | -25 | _ | -4.9 | | MAINE | | 776 | 894 | _ | 34 | - | 4.4 | | MARYLAND | - | 1.847 | 2,484 | _ | 637 | _ | 34.5 | | MASSACHUSETTS | _ | 2,521 | 2,551 | _ | 30 | _ | 1.2 | | MICHIGAN | - | 141 | 190 | - | 49 | - | 34.8 | | MINNESOTA | - | 0 | 0 | - | 0 | - | 0.0 | | MISSISSIPPI | - | 186 | 181 | _ | -5 | _ | -2.7 | | MISSOURI | - | 386 | 388 | - | 2 | _ | 0.5 | | MONTANA | - | 235 | 203 | - | -32 | - | -13.6 | | NEBRASKA | - | 395 | 360 | - | -35 | - | ~8.9 | | NEVADA | - | 325 | 297 | - | -38 | - | -8.6 | | NEW HALPSHIRE | - | 115 | 121 | - | 6 | - | 5.2 | | NEW JERSEY | - | 4,767 | 5.221 | - | 454 | - | 9.5 | | NEW MEXICO | - | 586 | 545 | - | -41 | - | -7.0 | | NEW YORK | - | 5,018 | 5,038 | - | 28 | - | 0.4 | | NORTH CAROLINA
NORTH DAKOTA | - | 942 | 879 | - | -63 | - | -6.7 | | OHIO | - | 9 | 0 | - | 0 | - | 0.0 | | OKLAHOLIA | _ | 3,778 | 4.834 | - | 256 | - | 6.8 | | OREGON | _ | 831
0 | 890
6 | - | 59 | - | 7.1 | | PENNSYLVANIA | _ | 0 | 0 | _ | 0 | - | 0.0 | | PUERTO RICO | _ | 2,036 | 1.834 | _ | 0
- 202 | _ | 0.0 | | RHOOE ISLAND | _ | 32 | 47 | _ | 15 | - | -9.9 | | SOUTH CAROLINA | _ | 177 | 259 | _ | 82 | _ | 46.9 | | SOUTH DAKOTA | _ | 305 | 318 | _ | 15 | _ | 46.3
4.3 | | TENNESSEE | _ | 1,315 | 1,308 | _ | -7 | _ | -0.5 | | TEXAS | _ | 2,961 | 3,809 | _ | 48 | _ | 1.6 | | UTAH | - | 1,110 | 1,864 | _ | -46 | _ | -4.1 | | VERMONT | _ | 7 | 12 | - | 5 | _ | 71.4 | | VIRGINIA | _ | 1.031 | 1 013 | _ | -18 | _ | -1.7 | | WASHINGTON | - | 1.046 | 1,170 | _ | 124 | _ | 11.9 | | WEST VIRGINIA | _ | 3 | 0 | _ | -3 | _ | -100.0 | | WISCONSIN | - | 15,112 | 15,152 | _ | 40 | _ | 0.3 | | MACHING | _ | 598 | 9 | _ | -598 | - | -100.0 | | AMERICAN SANGA | - | 9 | 1 | - | 1 | _ | 100.0 | | CUAM | - | 6 | 0 | - | 0 | - | 0.0 | | NORTHERN MARIANAS | - | 12 | 25 | - | 13 | - | 108.3 | | TOUST TERRITORIES | - | - | - | - | - | - | - | | VIRGIN ISLANDS | - | - | 13 | - | _ | _ | - | | BUR. OF INDIAN AFFAIRS | - | 247 | 233 | - | -14 | - | -5.7 | | U.S. & INSULAR AREAS | _ | 61,350 | 63,046 | _ | 1,696 | _ | 2.8 | | 50 STATES, N.C. & P.R. | _ | 61.091 | | _ | | • | | | tows w talls | _ | 011031 | 62,7" | - | 1,683 | - | 2.8 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REFM1E2X)) A-30 ## NUMBER AND CHANCE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-R #### ORTHOPEDICALLY IMPAIRED | | | | | 1976-77 - | 1986-87 - | 1976-77 - | 1986-87 | |------------------------|------------------|----------|---------------|-----------------|------------------|---------------|--------------| | STATE | 197 ~~ 77 | 1986-87 | 1987–88 | 1987-88 | 1987–88
————— | 1987-88 | 1987-68 | | ALABAMA | 591 | 483 | 481 | -110 | -2 | -18.6 | -0.4 | | ALASKA | 34 | ••• | - 94 | 69 | 4 | 17 .5 | 4.4 | | ARIZONA | 300 | 411 | 597 | 207 | 96 | 69.0 | 23.4 | | arkansas | 165 | 62 | 66 | -99 | 4 | -60.0 | | | CALIFORNIA | 25,136 | 5,944 | 5,273 | -18,863 | 329 | -75.0 | ۵.ن | | COLORADO | 1,478 | 587 | 656 | -822 | 69 | -55.6 | 11.8 | | CONNECTICUT | 924 | 284 | 225 | -6~ | 59 | <i>-</i> 75.6 | -20.8 | | DELAWARE | 9 | 37 | 21 | • | -:16 | 133.3 | -43.7 | | DISTRICT OF COLUMBIA | 10 | 0 | 7 | -3 | 7 | -30.0 | 100.0 | | FLORIDA | 1,889 | 1,874 | 1,931 | 122 | 57 | .7 | 3.0 | | CEORGIA | 599 | 595 | 670 | 71 | 75 | 11.9 | 12.6 | | HAWATI | 16 | 239 | 211 | 195 | -28 | 1,218.7 | -11.7 | | IDAHO | 555 | 339 | 329 | -226 | -10 | -40.7 | -2.9 | | ILLINOIS | 955 | 1,181 | 1,594 | 635 | 489 | 66.5 | 34.6 | | INDIANA | 545 | 400 | 444 | -161 | 44 | -18.5 | 11.0 | | IONA | 338 | 915 | 923 | ثبة | 8 | 173.1 | 6.9 | | KANSAS | 255 | 361 | 361 | 106 | 0 | 41.6 | 0.0 | | KENTUKK! | 385 | 358 | 331 | -4 | 31 | -1.0 | 8.9 | | LOUISINEA | 349 | 631 | 684 | 335 | 53 | \$5.0 | 8.4 | | MAINE | 258 | 296 | 311 | 61 | 15 | 24.4 | 5.1 | | MARYLAND | 755 | 407 | 533 | -222 | 126 | -29.4 | 31.0 | | WASSACHUSETTS | 4,339 | 1,015 | 1,024 | -3,315 | 9 | -76.4 | 0.9 | | MICHIGAN | 3,050 | 3,287 | 3,491 | 441 | 294 | 14.5 | 6.2 | | MINNESOTA | 818 | 1,102 | 1,693 | 275 | -9 | 33.6 | -0.8 | | MISSISSIFPI | 51 | 468 | 583 | 532 | 115 | 1,043.1 | 24.6 | | MISSOURI | 1,605 | 672 | 77€ | -229 | 164 | -22.8 | 13.5 | | MONTANA | 56 | 163 | 122 | 66 | 19 | 117.9 | 18.4 | | NEBRASKA | 231 | 548 | 642 | 411 | 94 | 177.9 | 17.2 | | NEVADA | 163 | 96 | 119 | -44 | 23 | -27.8 | 24.8 | | NEW HAMPSHILE | 152 | 94 | 108 | | 14 | -28.9 | 14.9 | | NEW JERSEY | 1.644 | 596 | 582 | -1.062 | -14 | -64.6 | ~2.3 | | NEW MEXICO | 342 | 391 | 460 | 118 | 69 | 34.5 | 17.6 | | NEW YORK | 4,235 | 1,018 | 1,027 | -3,208 | 9 | -75.7 | 0.9 | | NORTH CAROLINA | 647 | 829 | 8*4 | 167 | 15 | 25.8 | -1.8 | | NORTH DAKOTA | 25 | 83 | 74 | 9 | -9 | 13.8 | -10.8 | | OHIO | 2,603 | 3,602 | 3,606 | 1,001 | 4 | 38.4 | 0 1 | | OKLAHOMA | 431 | 288 | 262 | -169 | -26 | -3 5.2 | -9.0 | | ORECON | 548 | 557 | 603 | 55 | 46 | 10.0 | 8.3 | | PENNSYLVANIA | 2.537 | 899 | 899 | -1.737 | -99 | -68.5 | -11.0 | | PUERTO RICO | 86 | 688 | 436 | 350 | -252 | 407.0 | -36.6 | | RHOOE ISLAND | 160 | 141 | 134 | - 26 | -232
-7 | -16.3 | -5.0 | | SOUTH CAROLINA | 752 | 799 | 702 | -50 | 2 | -6.6 | -3.8
0.3 | | SOUTH DAKOTA | 93 | 89 | 97 | -36
4 | 17 | 4.3 | 21.3 | | | | | | | | | | | TENNESSEE
TEXAS | 1,111 | 852 | €85
7. 770 | -225 | 26 | ~20.3 | 3.0 | | | 6,257 | 3,312 | 3,379 | -2.878 | 67 | -46.0 | 2.0 | | HATU | 245 | 179 | 195 | -50 | 18 | -20.4 | ۵,۵ | | VERMONT | 15 | 53 | 65 | 50 | 12 | 33.3 | 22.6 | | VISC'NIA | 787 | 572 | 596 | -191 | 24 | -24.3 | 4.2 | | WASHINGTON | 1,288 | 702 | 777 | -511 | 75 | -39.7 | 16.7 | | WEST VIRGINIA | 333 | 262 | 330 | -3 | 68 | -0.9 | 26.0 | | WISCONSIN | 5.38 | 392 | 409 | -578 | 17 | ~58.6 | 4.3 | | WYOMING | 75 | 104 | 144 | 69 | 40 | 92.0 | 3 €.5 | | AMERICAN SAMOA | Э | 0 | 0 | 0 | 0 | 0.0 | 0.0 | | CIAM | 2 | 8 | 9 | 7 | 1 | 350.0 | 12.5 | | HORTHERN MARIANAS | - | 9 | 17 | - | 8 | - | 88.9 | | TRUST TERRITORIES | 4 | ~ | - | - | - | - | - | | VIRGIN ISLANDS | 21 | - | 4 | -17 | - | -81.0 | - | | BUR. OF INDIAN AFFAIRS | - | 38 | 21 | - | -17 | | -44.7 | | U.S. & INSULAR AREAS | 70 °93 | 39,233 | 41,984 | 29,509 | 1,851 | -41.8 | 4.7 | | 50 STATES, D.C. & P.R. | 70,566 | 178, ياد | 41,033 | -29,503 | 1,855 | -41.9 | ÷.7 | DATA AS OF OCTOBER 1, 1988. (SMACLIB (REPM1E2X)) ## MUMBER AND CHANGE IN MAMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-B OTHER HEALTH IMPAIRED | | | | | | | • | | |---------------------------------------|----------------|--------------|------------|-----------------------------|--|-----------------------|------------------| | STATE | 1976-77 | 1986-87 | 198788 | 1976-77 <i>-</i>
1927-88 | 1986 -87 -
1987 -88 | 1976-77 - | 1986-87 - | | | | | | 1907-00 | 1907-00 | 1987-88 | 1987 – 68 | | ALABAMA | 392 | 668 | 662 | 270 | -6 | 68.9 | -0.9 | | ALASKA | 68 | 87 | 100 | 32 | 13 | 47.1 | 14.9 | | ARIZONA | 427 | 389 | 354 | - 73 | -26 | -17.1 | -6.8 | | ARKANSA'S | 207 | 189 | 169 | -38 | -20 | -18.4 | -10.6 | | CALIFORNIA
CCLORADO | 27,198 | 11,505 | 11,961 | -15,237 | 356 | -56.3 | 3.1 | | CONNECTICUT | 0 | 0 | 0 | 0 | 0 | 0.0 | 9.9 | | DELAWARE | 2,149
15 | 965 | 321 | -1,828 | -64A | -85.1 | -66.7 | | DISTRICT OF COLUMBIA | 45 | 21
1 | 27
0 | 12
-4 5 | 6
~1 | 89.0 | 28.6 | | FLORIDA | 1,187 | 1,685 | 2,289 | 1,102 | 404 | -100.0
92.8 | -100.0 | | GEORGIA | 1,271 | 228 | 253 | -1,018 | 25 | -83.1 | 21.4
11.0 | | HAWATT | 16 | 2 | 75 | 59 | 73 | 368.7 | 3,650.0 | | IDAHO | 103 | 449 | 472 | 369 | 23 | 358.3 | 5.1 | | ILLINOIS | 2,681 | 1-929 | 1,036 | -1,645 | 7 | -61.4 | 6.7 | | AMIONI | 697 | 51 | 30 | -667 | -21 | -95.7 | -41,2 | | ION' | 1 | 0 | 0 | -1 | 0 | -100.0 | 0.0 | | K/ S | 310 | 201 | 164 | - 46 | -37 | -47.1 | -18.4 | | KENTUCKY | 1,521 | 250 | 261 | -1,260 | 11 | -82.8 | 4.4 | | LOUISIANA | 1,523 | 982 | 1,110 | -413 | 208 | -27.1 | 23.1 | | MAINE
Marylaid | 644 | 320 | 324 | -328 | 4 | -49.7 | 1.3 | | MASSACHUSETTS | 93 | 581 | 745 | 652 | 164 | 701.1 | 28.2 | | MICHIGAN | 2,288
1,338 | 1,463 | 1,479 | -889 | 16 | -35.4 | 1.1 | | MINNESOTA | 1,348 | . ල
5ප්රි | 107
401 | -1,231 | 107 | -92.0 | 109.0 | | MISSISSIPPI | 149 | 900 | 901 | -947
-149 | −185
0 | <i>-</i> 70.3 | -31.6 | | MISSOURI | 1,284 | 377 | 266 | -1,018 | -111 | -100.0 | 0.5 | | MONTAVA | 85 | 152 | 156 | -1,010
71 | 4 | <i>-</i> 79.3
83.5 | -29.4
2.6 | | NEBRASKA | 43 | 0 | 0 | -43 | 9 | - /.0 | 0.0 | | NEVADA | 176 | 123 | 98 | -78 | -25 | -44.3 | -20.3 | | NEW HAMPSHIRE | 807 | 215 | 242 | -565 | 27 | -70.6 | 12.6 | | NEW JERSEY | 1,896 | 678 | 422 | -1,474 | -256 | -77.7 | -37.3 | | NEW MEXICO | 22 | 121 | 85 | 63 | -36 | 286.4 | -29.8 | | NEW YORK | 23,321 | 2,369 | 2,397 | -20,924 | 28 | -89.7 | 1.2 | | NORTH CAROLINA | 401 | 1,510 | 1,743 | 1,342 | 233 | 334.7 | 15.4 | | NORTH DAKOTA | 45 | 58 | 71 | 26 | 13 | 57.8 | 22.4 | | OHIO | 724 | 0 | 0 | -724 | 0 | -100.3 | 6.9 | | OKLAHOMA
OREVON | 193 | 171 | 741 | -52 | -30 | -26.9 | ~17.5 | | PENNSYLVANIA | 2,090 | 551 | 578 | - ,+i2 | .27 | -6 7.6 | 23.0 | | PUERTO RICO | 5,914
50 | 9 | 0 | -5,914 | 6 | -100.0 | 0.0 | | RHODE ISLAND | 1,429 | 733
153 | 725
177 | 675 | -8 | 1.350.0 | -1.1 | | SOUTH CAROLINA | 539 | 149 | 137 | -1.252
-393 | 24 | -87.6 | 15.7 | | SOUTH DAKOTA | 319 | 74 | 83 | -393
-227 | ~12
9 | - 74.2 | -8.1 | | TENESSEE | 2,196 | 1,551 | 1,722 | -384 | 71 | -73.2
-78.2 | 12.2
4.3 | |
TEXAS | 26,246 | 6,472 | 7.635 | -18,611 | 1,163 | -70.2
-70.9 | 18.0 | | HATU | 206 | 247 | 297 | 91 | 50 | 44.2 | 20.2 | | VERMONT | 31 | 85 | 99 | 68 | 14 | 219.4 | 10.5 | | VIRGINIA | 764 | 383 | 435 | -329 | 46 | -43.1 | 11.8 | | WASHINGTON | 554 | 2,168 | 2,659 | 2,105 | 491 | 380.0 | 22.6 | | WEST VIRGINIA | 400 | 75 | 79 | -330 | – 5 | -82.5 | -6.7 | | WISCONSIN | 462 | 126 | 164 | -298 | 38 | -64.5 | 30.2 | | WYOMING | 107 | 162 | 217 | 119 | 55 | 102.8 | 34.0 | | AVERICAN SANCA | 3 | . 0 | 9 | - 3 | 0 | -100.0 | 0.0 | | GUAM
NCOTHERN AND LANCE | 20 | 7 | 7 | -13 | 0 | -65.0 | 0.0 | | NORTHERN MARIANAS, | - | 2 | 3 | - | 0 | - | 0.0 | | TRUST TERRITORIES | 26 | - | - | _ | - | _ | - | | VIRGIN ISLANDS BUR, OF INDIAN AFFAIRS | · 0 | - | 7 | 7 | - | 100.0 | . - | | SALVATIVE INDIAN AREALKS | - | 46 | 17 | - | -29 | - | -43.0 | | U.S. & INSULAR AREAS | 115,916 | 40,720 | 43,093 | -72,823 | 2,365 | -62.8 | 5.8 | | 50 STATES, D.C. & P.R. | 115,867 | 40,672 | 43,059 | -72,883 | 2,387 | -62.8 | 5.9 | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) #### NUMBER AND CHANCE IN NUMBER OF CHILDREN 6-21 YEARS OLD AVED UNDER EHA-8 #### VISUALLY HANDICAPPED | | + NUMBER SERVED + + CHANCE IN NUMBER SERVED+ +- IN NUMBER SE | | | | | | | |------------------------|--|---------|---------|----------------------|--------------------------------------|--------------------------------------|----------------------| | STATE | 1976-77 | 1986–87 | 1987-88 | 1976-77 -
1587-88 | 1986-87 <i>-</i>
198 7- 88 | 1976 - 77 <i>-</i>
1987-88 | 1986-87 -
1987-88 | | ALABAKA | 168 | 297 | 319 | 151 | 22 | 89.9 | 7.4 | | ALASKA | 53 | 24 | 21 | -32 | -3 | -60.4 | -12.5 | | ARIZONA | 187 | 254 | 257 | 7^ | 3 | 37.4 | 1.2 | | ARKANSAS | 94 | 74 | 81 | - 13 | 7 | -13.8 | 9.5 | | CALIFORNIA | 2,742 | 2,148 | 2,271 | -471 | 123 | -17.2 | 5.7 | | COLORADO | 339 | 236 | 243 | -96 | 7 | -28.3 | 3.0 | | CONNECTICUT | 529 | 31 | 29 | -491 | -2 | -94.4 | -6.5 | | DELAWARE | 7 | 14 | 10 | 3 | | 42.9 | -28.6 | | DISTRICT OF COLUMBIA | 17 | 9 | 2 | -15 | 2 | -88.2 | 100.0 | | FLORIDA | 574 | ^ 59S | 610 | 36 | 15 | 6.3 | 2.5 | | GEORGIA | 589 | 393 | 319 | - 270 | -74 | -45.8 | -18.8 | | HAWATI | 24 | 67 | 60 | 36 | - 7 | 150.0 | -10.4 | | IDAHO | 124 | 76 | 59 | -65 | -17 | -52.4 | -22.4 | | ILLINOIS | 629 | 588 | 602 | -218 | 14 | -26.6 | 2.4 | | INDIANA | 373 | 325 | 358 | -23 | 25 | -6.2 | 7.7 | | IOWA | 196 | 146 | 133 | 27 | -13 | 25.5 | -8.9 | | KANSAS | 217 | 156 | 166 | -51 | 10 | -23.5 | 6.4 | | KENTUCKY | 309 | 308 | 331 | 22 | 23 | 7.1 | 7.5 | | LOUISIANA | 272 | 328 | 338 | 66 | 10 | 24.3 | 3.0 | | MAINE | 165 | 101 | 96 | -69 | .o
-5 | -41.8 | -5.0 | | MARYLAND | 475 | 292 | 356 | -119 | 64 | -25.1 | 21.9 | | WASSACHUSETTS | 2,005 | 727 | 735 | -1,270 | 8 | -63.3 | 1.1 | | MICHIGAN | 1,027 | 747 | 732 | -295 | -15 | -28.7 | -2.0 | | MINNESOTA | 474 | 365 | 281 | -19 3 | -13
-24 | -40.7 | -7.9 | | MISSISSIPPI | 39 | 107 | 115 | -195
76 | 8 | 194.9 | 7.5 | | MISSOURI | 444 | 256 | 248 | -196 | -8 | -44.1 | -3.1 | | MONTANA | 198 | 55 | 42 | -66 | -13 | -61.: | -23.6 | | NEBRASKA | 99 | 113 | 124 | 25 | 11 | 25.3 | 9.7 | | NEVADA | 66 | 54 | 67 | 1 | 13 | 1.5 | 24.1 | | NEW HAMPSHIRE | 101 | 29 | 13 | -88 | -7 | -87.1 | -35.0 | | NEW JERSEY | 561 | 145 | 137 | -424 | - 16 | -75. 6 | -10.5 | | NEW MEXICO | 79 | 84 | 96 | 17 | 12 | 21.5 | 14.3 | | NEW YORK | 3,618 | 1,903 | 1,039 | -2,579 | 36 | -71.3 | 3.6 | | NORTH CAROLINA | 522 | 523 | 483 | -39 | -40 | -7.5 | -7. 6 | | NO::TH DAKOTA | 36 | 38 | 36 | 0 | -2 | 0.0 | -5.3 | | OHIO | 941 | 822 | 830 | -111 | 8 | -11.8 | 1.6 | | L.LAHOMA | 114 | 156 | 156 | 42 | ø | 36.8 | 0.0 | | OREGON | 264 | 25 | 71 | -193 | 45 | -73.1 | 173.1 | | PENNSYLVANIA | 2,665 | 968 | 978 | 1,683 | 10 | -63.2 | 1.0 | | PUERTO RICO | 70 | 876 | 656 | 586 | -220 | 837.1 | -25.1 | | RHODE ISLAND | 72 | 52 | 55 | -17 | 3 | -23.6 | 5.8 | | SOUTH CAROLINA | 713 | 352 | 339 | -374 | -13 | -52.5 | -3.7 | | SOUTH DAKOTA | 13 | 31 | 31 | 18 | 0 | 138.5 | 0.0 | | TENNESSEE | /51 | 648 | 641 | -ī 10 | 1 | -14.6 | 0.2 | | TEXAS | 1,034 | 1,435 | 1,520 | 466 | 85 | 44.2 | 5.9 | | HATU | 148 | 101 | 120 | -20 | 19 | -14.3 | 18.8 | | VERMONT | 26 | 37 | ?9 | 3 | -8 | 11.5 | -21.6 | | VIRGINIA | 495 | 146 | 118 | -377 | -28 | -76.2 | -19.2 | | WASHINGTON | 776 | 763 | 197 | -579 | -566 | - 74.6 | -74.2 | | WEST VIRGINIA | 235 | 169 | 149 | -86 | -20 | -3 6.6 | -11.8 | | "SCONSIN | 373 | 146 | 160 | -213 | 14 | -57.1 | 9-6 | | MING | 163 | 46 | 46 | -117 | , | -71.8 | 0.0 | | AMERICAN SAMOA | 3 | 0 | 0 | - 3 | 0 | -100.9 | 0.0 | | CUAM | 8 | 0 | 0 | -8 | 9 | -100.0 | 0.0 | | NORTHERN MARIANAS | - | 2 | 2 | - | Ċ. | - | 0.0 | | TRUST TERRITORIES | 39 | - | - | - | - | - | - | | VIRGIN ISLANDS | 11 | - | 15 | 4 | - | 36.4 | - | | BUR. OF INDIAN AFFAIRS | - | 10 | 18 | | 8 | - | 80.0 | | U.S. & INSULAR ARZAS | 26,276 | 17,416 | 16,932 | -9,344 | -484 | -3 5. | -2.8 | | 50 STATES, D.C. & P.R. | 26,215 | 17,484 | 16,897 | -9,318 | -507 | -35.5 | -2.9 | DATA AS OF OCTOBER 1, 198". (SMACL!B(REPM1E2X)) A-33 ## NUMBER AND CHANGE IN NUMBER OF CHILDREN 6-21 YEARS OLD SERVED UNDER EHA-8 #### DEAF-BLIND | | + | NUMBER SERV | ED! | Percent Change
-> +Change in Number Served+ + in Number Served-+ | | | | | | |------------------------|----------|-------------|----------|---|----------------------|----------------------|----------------------|--|--| | STATE | 1976–77 | 1986–87 | 1987-68 | 1976–77 <i>–</i>
1997–88 | 1986-07 -
1987-88 | 1976-,7 -
1987-88 | 1986-87 -
1987-88 | | | | ALABAMA | | 12 | 10 | · | -2 | | -16.7 | | | | ALASKA | - | 9 | 0 | _ | <u>-</u> 9 | _ | -106 0 | | | | ARIZONA | - | 2 | 0 | _ | -2 | - | -100.0 | | | | ARKANSAS | • | 11 | 3 | - | - 8 | - | -72.7 | | | | CALIFORNIA
COLIZADO | - | 107 | . j6 | - | 29 | - | 27.1 | | | | CONNECTICUT | - | 9 | 11 | - | 2 | - | 22.2 | | | | DELAWARE | _ | 11
0 | 11
0 | _ | 0 | - | 0.0 | | | | DISTRICT OF COLUMBIA | _ | e | 2 | | 0
2 | - | 0.0 | | | | FLORIDA | _ | 44 | 27 | _ | -17 | _ | 100.0
-38.6 | | | | CERCIA | - | 10 | 2 | _ | -8 | _ | -80.0 | | | | HAWATT | - | 1 | 3 | _ | 2 | _ | 200.0 | | | | IDAHO | - | 3 | 8 | _ | -3 | _ | -100.0 | | | | ILLINOIS | - | 2 | 16 | - | 14 | _ | 700.0 | | | | INDIANA | - | 37 | 33 | •• | -4 | - | -10.8 | | | | !OKA | - | 12 | 12 | - | 0 | - | 0.0 | | | | KANSAS | - | 9 | 18 | - | 9 | - | 100.0 | | | | KENTUCKY
LOUISIANA | - | 3 | 22 | - | 19 | - | 633.3 | | | | MAINE | - | 6 | 9 | - | 3 | - | 50.0 | | | | HARYLAND | _ | 4
13 | 4 | - | 0 | - | 0.0 | | | | MASSACHUSETTS | _ | 59 | 14
69 | - | | - | 7.7 | | | | MICHIGAN | - | 9 | 9 | - | 1
0 | - | 1.7 | | | | MINNESOTA | _ | 11 | 17 | _ | 6 | - | 0.0
54.5 | | | | MISSISSIPPI | _ | •• | 2 | _ | 1 | . = | 100.0 | | | | MISSOURI | - | 46 | 54 | _ | 8 | | 17.4 | | | | MONTAKA | - | i 5 | 8 | _ | -7 | _ | -46.7 | | | | NEBRASKA | - | 0 | 0 | _ | 0 | _ | 0.0 | | | | NEVADA | - | 1 | 5 | - | 4 | _ | 400.0 | | | | MEW HAMPSHIRE | - | 2 | 0 | - | -2 | - | -100.0 | | | | NEW JERSEY | - | 3 | ø | - | -3 | - | -100.0 | | | | NEW JEXICO
NEW YORK | - | 13 | 13 | - | 0 | - | 0.0 | | | | NORTH CAROLINA | - | 13 | 46 | - | 33 | - | 253.8 | | | | NORTH DAKOTA | - | 4 | 2 | - | -2 | | -50.0 | | | | OHID | _ | 0
6 | 0 | - | 0 | - | 0.0 | | | | OKLAHOMA | _ | 27 | 5
29 | _ | -1 | - | -16.7 | | | | OREGON | _ | 1 | 7 | _ | 2
6 | - | 7.4 | | | | PENNSYLVANIA | _ | 8 | 3 | _ | -5 | _ | 600.0 | | | | PUERTO RICO | _ | 126 | 199 | _ | -26 | - | -62.5
-20.6 | | | | PHPCE. ISLAND | - | 2 | 2 | _ | 0 | _ | 0.0 | | | | SOUTH CAROLINA | - | • | 8 | - | -1 | | -11.1 | | | | SOUTH DAKOTA | - | 6 | 6 | - | 0 | _ | 0.0 | | | | TENNESSEE | - | 16 | 9 | - | -7 | - | -43.8 | | | | TEXAS | - | 33 | 21 | - | -12 | - | -36.4 | | | | HATU | - | 7 | 8 | - | 1 | ~ | 14.3 | | | | VERMONT
VIRGINIA | - | 4 | 8 | - | 4 | - | 100.0 | | | | WASHINGTON | - | 3 | 3 | _ | 0 | - | 0.0 | | | | YEST VIRGINIA | _ | 11
0 | 11
0 | - | 0 | - | 0.0 | | | | WISCOK IN | _ | 2 | 10 | _ | 0
8 | - | 0.0 | | | | WYOMING | _ | 9 | 3 | _ | 3 | - | 400.0 | | | | AMERICAN SAMOA | - | 2 | 1 | _ | -1 | _ | 100.0
-50.0 | | | | CUAM | - | 0 | 0 | _ | 9 | | 0.0 | | | | NORTHERN MARIANAS | - | 1 | 3 | _ | 2 | _ | 200.0 | | | | TRUST TERRITORIES | - | - | - | | _ | _ | _ | | | | VIRGIN ISLANOS | - | - | 0 | - | - | - | - | | | | BUR. OF INDIAN AFFAIRS | •• | U | 9 | - | 0 | - | 0.0 | | | | U.S. & INSULAR AREAS | - | 737 | 777 | - | 40 | _ | 5.4 | | | | 50 STATES, D.C. & P.R. | _ | 734 | 773 | _ | 70 | | | | | | ,, w , | | , 54 | 773 | _ | 39 | - | 5.3 | | | DATA AS OF OCTOBER 1, 1988. (SMACLIB(REPMIE2X)) A 34 PERCENTAGE OF CHILDREN SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B DURING SCHOOL YEAR 1987-88 #### ALL CONDITIONS | STATE | EHA-B | CHAPTER 1
OF ECIA (SOP) | EHA-B AND
CHAPTER 1 OF ECIA | |------------------------|--------------|----------------------------|--------------------------------| | ALABAMA | 7.89 | 0.06 | 7.95 | | ALASKA | 5.67 | 1.88 | 7.56 | | ARIZONA | 5.57 | 0.14 | 5.71 | | ARKANSAS | 6.34 | 0.49 | 6.83 | | CALIFORNIA | 5.44 | 0.03 | S 47 | | COLORADO | 5.24 | 0.48 | 5.73 | | CONNECTICUT | 7.42 | 0.42 | 7.84 | | DELAWARE | 6.31 | -2.10 | 8.40 | | DISTRICT OF COLUMBIA | 1.92 | 3.08 | 5.01 | | FLORIDA | 6.51 | 0.29 | 6.80 | | GEORGIA | 4.86 | 0.16 | 5.02 | | HAWATT | 3.74 | 0.15 | 3.89 | | IDAHO | 5.93 | 0.09 | 6.02 | | ILLINOIS | 6.55 | 1.25 | 7.81 | | INDIANA | ,.26 | 0.56 | 6.82 | | IONA | 7.13 | 0.05 | 7.19 | | KANSAS | 6.00 | 0.31 | 6.31 | | KENTUCKY | 6.77 | 0.31 | 7.08 | | LOUISIANA | 4.68 | 0.32 | 5.00 | | MAINE | 8.23 | 0.34 |
8.57 | | MARYLAND | 7.28 | 0.14 | 7.42 | | MASSACHUSETTS | 8.80 | 1.11 | 9.90 | | MICHICAN | 5.63 | 0.46 | 6.10 | | MINRESO7A | 7.05 | 0.04 | 7.09 | | MISSISSIPPI | 6. 85 | 0.11 | 6.97 | | MISSOURI | 7.01 | 0.18 | 7.19 | | LICHTAVA | 6.33 | 9.26 | 6.58 | | NEBRASKA | 6.79 | 0.05 | 6.84 | | NEVADA | 5.61 | 0.23 | 5.84 | | NEW HAMPSHIRE | 5.46 | 0.38 | 5.84 | | NEW JERSEY | 8.44 | 0.28 | 8.72 | | NEW MEXICO | 6.72 | 0.08 | 6.80 | | NEW YORK | 5.21 | 0.94 | 6.15 | | NURTH CAROLINA | 5.98 | 9.16 | 6.14 | | NORTH DAKOTA | 6.04 | 0.33 | 6.37 | | OH10 | 6.31 | 0.24 | 6.55 | | OKLAHOMA | 6.68 | 0.12 | 6.79 | | OREGON | 5.83 | 0.86 | 6.69 | | PENNSYLVANIA | €.03 | 0.71 | 6.74 | | PUERTO RICO | _ | - | - | | RHODE ISLAND | 7.58 | 0.35 | 7.85 | | SOUTH CAROLINA | 7.30 | 0.08 | 7.39 | | SOUTH DAKOTA | 6.86 | 0.25 | 7.10 | | TENNESSEE | 7.18 | 0.09 | 7.28 | | TEXAS | 5.88 | 0.22 | 6.10 | | KATU | 6.79 | 0.35 | 7.14 | | VERMONT | 6.11 | 1.69 | 7.80 | | VIRGINIA | 6.53 | 0.11 | 6.64 | | WASHINGTON | 5.67 | 0.32 | 5.99 | | WEST VIRGINIA | 8.28 | 0.33 | 8.61 | | WISCONSIN | 5.56 | 0.21 | 5.77 | | MACMING , | 6.48 | 0.82 | 7.21 | | AMERICAN SAMOA | - | _ | - | | CUAM | - | - | - | | NORTHERN MARIANAS | - | - | - | | TRUST TERRITORIES | - | - | - | | VIRSIN ISLANDS | - | - | - | | BUR. OF INDIAN AFF IRS | | - | - | | 50 STATES, D.C. & P.R. | 6.22 | 0.38 | 6.60 | PERCENTAGE OF CHILLEREN SERVED IS BASED ON ESTIMATED RESIDENT POPULATION COUNTS FOR JULY, 1987. RESIDENT POPULATIONS ARE ESTIMATED BY THE U.S. BUREAU OF THE CENSUS. THE FIGURES REPRESENT CHILDREN 0-20 YEARS OLD SERVED UNDER CHAPTER 1 OF EC;A (SOP) AND CHILDREN 3-21 YEARS OLD SERVED UNDER EHA-D. CHILD COUNT DATA AS OF / MER 1, 1988. (FEQUEST, SMACLIB (C4C9PC1A)) PERCENTAGE OF CHILDREN SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B BY AGE CROUP #### DURING SCHOOL YEAR 1987-88 | | + | | AGE GROUP | | + | |------------------------------|-----------------|--------------|--------------|--------------|------------------| | STATE | 0- 2 | 3-5 | 6–17 | 16-21 | 0-2 1 | | ALABAHA | 0.00 | 3.89 | 10.38 | 3.59 | 7.95 | | ALASKA | 1.08 | 4.37 | 16.39 | 1.53 | 7.56 | | ARIZONA | 9.17 | 1.87 | 8.34 | 1.23 | 5.71 | | ARKANSAS | 0.43 | 3.14 | 9.37 | 1.48 | 6.83 | | CALIFORNIA | 0.01 | 2.19 | 7.97 | 1.11 | 5.47 | | COLORADO | 0.38 | 2.05 | 8.30 | 1.18 | 5.73 | | COMMECTICUT | 0.37 | 4.07 | 11.04 | 1.77 | 7.84 | | DELAHARE | 0.76 | 5.07 | 11.48 | 2.12 | 8.40 | | DISTRICT OF COLUMBIA FLORIDA | 0.00 | 2.19 | 7.36 | 1.74 | 5.01 | | GEORGIA | 0.22 | 2.63 | 10.00 | 1.08 | 6.80 | | HAYAT I | 0.08
0.00 | 2.03 | 7.18 | 0.84 | 5.02 | | IDAHO | 0.06 | 1.19 | 6.02 | 0.59 | 3.89 | | ILLINOIS | 0.00 | 1.94 | 8.17 | 2.32 | 6.02 | | INDIANA | 0.61 | 4.75
3.06 | 10.74 | 1.63 | 7.81 | | IONA | 0.00 | 4.14 | 9.49
9.78 | 1.23 | 6.82 | | KANSAS | 0.20 | 3.03 | | 1.78 | 7.19 | | KENTUCKY | 0.36 | 4.89 | 9.01
9.58 | 0.98 | 6.31 | | LOUISIANA | 0.34 | 2.39 | 6.82 | 1.38 | 7.08 | | MAINE | 0.00 | 5.79 | 11.77 | 1.51
1.71 | 5.00 | | MARYLAND | 0.00 | 3.21 | 10.73 | 1.93 | 8.57
7.42 | | MASSACHUSETTS | 1.74 | 4.37 | 14.26 | 1.93 | 9.90 | | MICHIGAN | 0.13 | 3.42 | 8.28 | 1.63 | 6.10 | | MINNESOTA | 0.00 | 4.61 | 9.80 | 1.27 | 7.09 | | MISSISSIPPI | 0.06 | 3.89 | 9.46 | 1.58 | 6.97 | | MISSOURI | 0.00 | 2.21 | .10.48 | 1.48 | 7.19 | | MONTANA | 0.50 | 4.02 | 8.84 | 1.20 | 6. | | NEBRASKA | 0.00 | 3.57 | 9.60 | 1.36 | 6.E | | NEVADA | 0.47 | 2.66 | 8.18 | 1.23 | 5.84 | | NEW HAMPSHIFE | 0.00 | 2.69 | 8.46 | 1.13 | 5.84 | | NEW JERSEY | 0.62 | 4.57 | 12.25 | 1.68 | 8.72 | | ICH MEXICO | 0.02 | 1.60 | 10.06 | 1.36 | 6.80 | | NEW YORK | 0.53 | 2.48 | 8.61 | 1.76 | 6.15 | | NORTH CAROLINA | 0.02 | 2.58 | 8.81 | 1.31 | 6.14 | | NORTH DAKOTA | 0.51 | 3.49 | 8.75 | 1.39 | 6.37 | | OHIO | 0.00 | 1.72 | 9.43 | 1.62 | 6.55 | | OKLAHONA | 0.00 | 3.32 | 9.66 | 1.19 | 6.79 | | OREGON | 0.35 | 2.27 | 9.47 | 1.42 | 6,69 | | PENNSYLVAN 1A | 0.69 | 3.24 | 9.34 | 1,65 | 6.74 | | PIÆRTO RICO | - | _ | _ | _ | · · · | | RHODE ISLAND | 9.98 | 3.99 | 11.28 | 1,33 | 7.85 | | SOUTH CAROLINA | 0.60 | 4.51 | 10.21 | 1.51 | 7.39 | | SOUTH DAKOTA | 0.01 | 5.36 | \$1.42 | 1,61 | 7.10 | | TENNESSEE | 0.03 | 3.31 | 10.12 | 1.73 | /.28 | | TEXAS | 0.33 | 2.55 | 8.49 | 1.51 | 6.10 | | UTAH | 0.69 | 2.16 | 10.01 | 0.98 | 7.14 | | VERMONT | 0.41 | 4.67 | 10.99 | 1.36 | 7.80 | | VIRGINIA | 0.04 | 3.71 | 9.52 | 1.38 | 6.64 | | MASHINGTON | 0.72 | 3.74 | 8.13 | 1.07 | 5.99 | | ÆST VIRGINIA | 0.72 | 4.28 | 11.51 | 2.43 | 8.61 | | WISCONSIN | 0.52 | 4.56 | 7.51 | 1.32 | 5.77 | | WYCHING | 1.68 | 4.43 | 9.38 | 1.69 | 7.21 | | AMER CAN SAMOA | - | - | _ | _ | _ | | CUAN | - | - | - | - | - | | NORTHERN MARIANAS | - | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | - | | VIRGIN ISLANDS | - | | - | - | - | | BUR. 03 INDIAN AFFAIRS | - | - | - | - | - | | 50 STATES, D.C. & P.R. | 0.27 | 3.06 | 9.28 | 1.49 | 6.60 | PERCENTAGE OF STUDENTS SERVED IS BASED ON ESTIMATED RESIDENT POPULATION JOUNTS FOR JULY, 1987 RESIDENT POPULATIONS ARE ESTIMATED BY THE U.S. BUREAU OF CENSUS. THE FIGURES REPRESENT CHILDREN 0-21 YEARS OLD SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND CHILDREN 3-21 YEARS OLD SERVED UNDER CHA-8. DATA AS OF OCTOBER 1, 1998 SMACLIZ (REPUISE) ## TABLE AA22a ## PERCENTAGE OF CHILDREN 6-17 SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B BY HANDICAPPING CONDITION BASED ON ESTIMATED RESIDENT POPULATION DURING SCHOOL YEAR 1987-1988 | | | | DURING : | SCHOOL YEA | R 1987-1988 | | | | | | | |------------------------|----------------|-------------|----------|------------|----------------|----------|--------|--------------|----------|----------|------| | | | | | | | HARD ()F | MULTI- | ORTHO- | | VISUALLY | | | • | | LEARNING | SPEECH | | EMOTION., (TTA | | | PEDICALLY | | HAND1- | | | STATE | ALL CONDITIONS | CISABLED | IMPAIRED | TEL ADED | DISTURBED | & DEAF | CAPPED | IMPAIRED | IMPAIRED | CAPPED | 8LJ | | ALABAMA | 10.38 | 3.49 | 2.42 | 3.32 | 0.74 | 0.11 | 0.11 | 0.05 | 0.07 | 0.05 | 0.00 | | Alaska | 10.39 | 6.45 | 2.53 | 0.33 | 0.46 | 0.13 | 0.24 | 0.11 | 0.11 | 0.03 | 0.00 | | ARIZONA | 8.34 | 4.70 | 1.79 | 0.73 | 0.58 | 0.15 | 0.18 | 0.08 | 0.06 | 0.06 | 0.00 | | arkansas | 9.37 | 4.96 | 1.53 | 2.46 | 0.09 | 0.71 | 0.11 | 0.03 | 0.04 | 0.04 | 0.00 | | CALIFORNIA | 7.97 | 4.77 | 1.90 | 0.42 | 0.22 | 0.13 | 0.09 | 0.12 | 0.25 | 0.05 | 0.00 | | COLORADO | 8.30 | 4 ,04 | 1.40 | 0.55 | 1.54 | 0.12 | 0.47 | 0.13 | 0.00 | 0.05 | 0.01 | | CONNECTICUT | 11.04 | 5.83 | 1.92 | 0.63 | 2.22 | 0.12 | 0.14 | 0.04 | 0.06 | 0.08 | 0.00 | | DELAYARE | 11.48 | 6.46 | 1.41 | 1 07 | 1.93 | 0.18 | 0.06 | 0.19 | 0.10 | 0.05 | 0.02 | | DISTRICT OF COLUMBIA | /7.36 | 3.55 | 1.40 | 1.10 | 0.88 | 0.06 | 0.16 | 0.08 | 0.09 | 0.02 | 0.01 | | FLORIDA | 16 98 | 4.18 | 3.09 | 1.22 | 1.16 | 0.08 | 0.00 | 0.10 | 0.12 | 0.04 | 0.00 | | EORGIA | 7.18 | 2.11 | 1.61 | 1.85 | 1.40 | 0.10 | 0.00 | 0.06 | 0.62 | 0.04 | 0.00 | | 1 AYA1 | 6.02 | 3.53 | 1.10 | 0.59 | 0.35 | 0.11 | 0.10 | 0.16 | 0.05 | 0.04 | 0.00 | | IDAHO | 8.17 | ' a | 1.58 | 1.16 | 9.24 | 0.15 | 0.02 | 0.10 | 0.09 | 0.03 | 0.00 | | ILLINOIS | 10.74 | 8ن. ر | 2.85 | 1.16 | 1.32 | 0.15 | 0.08 | r.17 | 0.07 | 0.06 | 0.00 | | INDIANA | 9.49 | 3.49 | 3.49 | 1.79 | 0.41 | 0.11 | 0.08 | 0.06 | 0.01 | 0.05 | 0.00 | | IOYA | 9.78 | 4.29 | 1.95 | 1.98 | 1.20 | 0.14 | 0.10 | 0.17 | 0.00 | 0.03 | 0.01 | | KANSAS | 9.01 | 3.86 | 2.48 | 1.26 | 0.98 | 0.13 | 0.11 | 0.09 | 0.64 | 0.05 | 0.01 | | KENTUCKY | 9.50 | 2.97 | 3.27 | 2.45 | 6.40 | 0.11 | 0.14 | 9.06 | 0.04 | 0.06 | 0.00 | | LOUISTANA | 6.62 | 2.77 | 2.14 | 1.01 | 0.42 | 0.13 | 0.09 | 0.09 | 0.13 | 0.05 | 0.00 | | MAINE | 11.77 | 4.08 | 2.54 | 1.47 | 1.94 | 0.14 | 0.44 | 0.16 | 0.15 | 0.05 | 0.03 | | WARYLAN'D | 10.73 | 5.70 | 3.20 | 0.63 | 0.49 | 0.15 | 0.33 | 0.07 | 0.10 | 0.06 | 0.01 | | MASSACHUSETTS | 14.26 | 5.27 | 3.21 | 2.99 | 1.97 | 0.17 | 0.29 | 0.11 | 0.17 | 0.07 | 0.01 | | MICHIGAN | 8.28 | 3.70 | 1.96 | 0.99 | 1.18 | 0.13 | 0.08 | 0.19 | 0.01 | 0.04 | 0.00 | | MINNESOTA | 9.89 | 4.79 | 1.93 | 1.30 | 1.37 | 0.17 | 0.00 | 0.15 | 0.05 | 0.04 | 0.00 | | MISSISSIPPI | 9.46 | 4.55 | 3.06 | 1.54 | 0.04 | 0.08 | 0.04 | 0.11 | 0.00 | 0.03 | 0.00 | | MISSOURI | 10.48 | 4.76 | 2.95 | 1.61 | 0.88 | 0.09 | 0.04 | 0.08 | 0.03 | 9.03 | 0.01 | | MONTANA | 3.84 | 4.91 | 2.30 | 0.68 | 9.49 | 0.12 | 0.15 | 0.98 | 03 | 0.08 | 0.61 | | NEBRASKA | 9.68 | 1.22 | 2.64 | 1.38 | 0.83 | 0.14 | 0.13 | 0.22 | 0.00 | 0.05 | 0.00 | | NEVADA | 8.18 | 5.05 | 1.64 | 0.54 | 0.54 | 0.08 | 0.16 | 0.07 | 0.06 | 0.04 | 0.00 | | NEW HAMPSHIRE | 8.46 | 5.21 | 1.41 | 0.48 | 0.83 | 0.11 | 0.13 | 0.07 | 0.15 | 0.05 | 0.00 | | NEW JERSEY | 12.25 | 6.07 | 4.08 | 0.41 | 1.07 | 0.09 | 0.42 | 0.05 | 0.03 | 0.04 | 0.00 | | NEW MEXICO | 10.06 | 4.56 | 3.30 | 0.61 | 1.02 | 0.13 | 0.29 | 0.15 | 0.03 | 0.05 | 0.01 | | NEW YORK | 8.61 | 5.04 | 0.83 | 0.79 | 1.45 | 0.11 | 0.27 | 0.06 | 0.10 | 0.04 | 0.00 | | NORTH CAROLINA | 8.81 | 3.74 | 2.07 | 1.74 | 0.74 | 0.15 | 0.10 | 0.07 | 0.15 | 0.05 | 0.00 | | NORTH DAKDTA | ୫.75 | 4.16 | 2.85 | 1.08 | 0.37 | 0.11 | 0.00 | 0.07 | 0.06 | 0.04 | 0.01 | | ONID | 9.43 | 3.70 | 2.57 | 2.29 | 0.37 | 0.10 | 0.19 | 0.17 | 0.00 | 0.05 | 0.00 | | OKLAHOMA | 9.66 | 4.50 | 2.75 | 1.78 | 0.22 | 0.11 | 0.19 | 0.04 | 0.02 | 0.04 | 0.00 | | OREGON | 9.47 | 5.17 | 2.49 | 0.67 | 0.53 | 0.19 | 0.00 | 0.21 | 0.16 | 0.07 | 0.00 | | PENNSYLVANIA | 9.34 | 3.87 | 2.73 | 1.61 | 0.85 | 0.14 | 0.00 | 0.07 | 0.00 | 0.06 | 0.00 | | PUERTO RICO | - | - | | | 0.05
- | - | - | -0.07 | v | - | 0.00 | | RHOOE ISLAND | 11.28 | 7.70 | 1.82 | 0.53 | 0.85 | 0.10 | 6.63 | 0.10 | 0.11 | 0.04 | 0.06 | | SOUTH CAROLINA | 10.21 | 3.95 | 2.59 | 2.24 | 0.96 | 0.14 | 0.05 | 0.10 | 0.02 | 0.06 | 0.00 | | SOUTH CAKOTA | 9.42 | 4.11 | 3.03 | 1.68 | 0.44 | 0.23 | 0.27 | 0.13 | 0.06 | 0.04 | 0.02 | | TENNESSI E | 10.12 | 4.81 | 2.94 | 1.45 | 0.26 | 0.14 | 0.14 | 0.09 | 0.19 | 0.09 | 6.00 | | TEXAS | 8.49 | 4.78 | 1.76 | 0.67 | 0.28 | 0.11 | 0.10 | 6.69
6.10 | 0.19 |
0.05 | 0.00 | | UTAH | 10.01 | 4.78 | | | 2.46 | | | 0.06 | | | 0.00 | | | 10.99 | | 2.82 | 9.73 | | 0.14 | 9.28 | | 0.07 | 0.60 | | | VERMONT | | 5.08 | 3.13 | 56 | 0.64 | 0.18 | 0.12 | 0.11 | 0.13 | 0.04 | 0.01 | | VIRGINIA | 9.52 | 4.81 | 2.41 | 1.16 | 0.75 | 0.10 | 0.12 | 0.06 | 0.05 | 0.06 | 0.00 | | YASHINGTON | 8.13 | 4.31 | 1.56 | 0.88 | 0.51 | 0.17 | 0.20 | 0.11 | 0.35 | 0.03 | 0.00 | | YEST VIRGINIA | 11.51 | 5.20 | 3.04 | 2.25 | 0.67 | 0.10 | 0.00 | 0.09 | 0.02 | 0.06 | 0.00 | | WISCONS IN | 7.51 | 2.57 | 1.45 | 0.50 | 1.10 | 0.02 | 1.78 | 0.05 | 0.02 | 0.62 | 0.00 | | YYOMING | 9.38 | ೮.10 | 2.56 | 0.58 | 9.48 | 0.20 | 0.06 | 0.14 | 0.21 | 0.05 | 9.00 | | WERICAN SAMOA | - | - | - | - | - | - | - | - | - | - | - | | CUAM | - | - | - | - | - | - | - | - | - | - | - | | KORTHERN MARIANAS | - | - | - | - | _ | • | - | - | - | - | - | | IRUST TERRITORIES | - | - | - | - | _ | - | - | - | - | - | - | | VIRGIN ISLANOS | - | - | - | - | - | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | - | - | - | - | | | | | | | | | | | | | | THE SUM OF THE PERCENTS (- INDIVIDUAL HANDICAPPING CONDITIONS MAY NO. DUAL THE TOTAL PERCENT OF ALL CONDITIONS BECAUSE OF ROUNDING. PERCENTAGE OF CHILDREN SERVED IS BASED ON ESTIMATED RESIDENT POPULATION COUNTS FOR JULY, 1987. RESIDENT POPULATIONS ARE ESTIMATED BY THE U.S. BUREAU OF THE CENSUS. CHILD COUNT DATA AS OF OCTOBER 1, 1988. (SWACLIB: REPMIA2X) A-36a 283 ## PERCENTAGE OF CHILDREN 6-17 SERVED UNDER CHAPTER 1 OF ECIA (SOP) AND EHA-B BY HANDICAPPING CONDITION BASED ON ESTIMATED ENTOLUMENT DURING SCHOOL YEAR 1987-1988 | STATE | ALL CONDITIONS | LEARNING
DISABLED | SPEECH
IMPAIRED | | EMOTIONALLY
DISYURBED | HARD OF
HEARING
& DEAF | MULTI-
HANDI-
CAPPED | ORTHO-
PEDICALLY
IMPAIRED | | VISUALLY
HANDI—
CAPPED | | |-----------------------|----------------|----------------------|--------------------|------|--------------------------|------------------------------|----------------------------|---------------------------------|------|------------------------------|------| | ALABANA | 11.0 | 3.93 | 2.73 | 3.74 | 0.84 | 0.13 | 0.13 | 0.06 | 0.08 | 0.06 | 0.00 | | ALASKA | 10.84 | 6.73 | 2.64 | 0.35 | 0.48 | 0.14 | 0.25 | 0.11 | 0.11 | 0.03 | 0.00 | | ARIZONA | 9.19 | 5.19 | 1.97 | 0.82 | 0.64 | 0.16 | 0.19 | 0.09 | 0.06 | 0.06 | 0.00 | | ARKANSAS | 10.20 | 5.39 | 1.67 | 2.67 | 0.10 | 0.12 | 0.12 | 0.03 | 0.05 | 0.04 | | | CALIFORNIA | 8.86 | 5.31 | 2.11 | 0.47 | 0.25 | 0.15 | 0.10 | 0.14 | 0.28 | 0.05 | 0.00 | | CCLORADO | 8.97 | 4.36 | 1.51 | 0.59 | 1.67 | 0.13 | 0.50 | 0.14 | 0.20 | | 0.00 | | CONNECTICUT | 13.18 | 6.92 | 2.28 | €.75 | 2.64 | 0.14 | 0.16 | 0.05 | | 0.05 | 0.01 | | DELAWARE | 13.89 | 7.82 | 1.71 | 1.29 | 2.34 | 9.22 | 9.97 | 0.03
0.23 | 0.07 | 0.09 | 0.00 | | DISTRICT OF COLUMBIA | 7.89 | 3.76 | 1.49 | 1.16 | 0.94 | 0.06 | 0.17 | 0.23 | 0.12 | 0.07 | 0.03 | | FLORIDA | 11.48 | 4.80 | 3.54 | 1.40 | 1.34 | 0.09 | 0.00 | | 0.10 | 0.02 | 0.01 | | GEORGIA | 8 20 | 2.41 | 1.84 | 2.11 | 1.60 | 0.11 | 0.00 | 0.12 | 0.14 | 0.05 | 0.00 | | HAWATI | 7.09 | 4.16 | 1.29 | 0.70 | 6.42 | 0.12 | | 0.06 | 0.02 | 0.04 | 0.00 | | IDAHO | 8.54 | 5.82 | 1.65 | 1.21 | 0.25 | 0.12 | 0.12 | 0.19 | A 35 | 0.04 | 0.00 | | ILLINOIS | 12.97 | 5.89 | 3.45 | 1.40 | 1.59 | | 0.02 | 0.10 | 0.09 | 0.03 | 0.00 | | AKLION I. | 10.62 | 3.90 | 3.91 | 2.01 | 0.43 | 0.18 | 6.63 | 0.20 | 0.08 | 0.07 | 0.00 | | IOWA | 10.98 | 4.82 | 2.19 | 2.13 | | 0.12 | 0.09 | 0.06 | 0.01 | 0.06 | 0.00 | | KANSAS | 9.83 | 4.21 | 2.71 | 1.37 | 1.34 | 0.15 | 0.11 | 0.19 | 0.00 | 0.04 | 0.01 | | KENTUCKY | 10.93 | 3.41 | 3.76 | | 1.07 | 0.14 | 0.12 | 0.10 | 0.64 | 0.06 | 0.01 | | LOUISIANA | 8.04 | 3.26 | 2.52 | 2.82 | 0.45 | 0.13 | 0.16 | 0.07 | 0.04 | 0.07 | 0.00 | | VAINE | 12.43 | 5.15 | 2.68 | 1.19 | 0.58 | 0.15 | 0.10 | 0.11 | 0.15 | 0.06 | 0.00 | | MARYLAND | 12.58 | 6.69 | | 1.55 | 2.05 | 0.15 | 0.47 | 0.17 | 0.16 | 0.05 | 0.00 | | MASSACHUSETTS | 14.54 | | 3.75 | 0.74 | 0.57 | 0.17 | 0.38 | 0.08 | 0.11 | 0.08 | 0.01 | | MICHIGAN | 9.41 | 6.11 | 3.72 | 3.47 | 2.28 | 0.20 | 0.33 | 0.13 | 0.20 | 0.08 | 9.01 | | MINNESOTA | 10.83 | 4.2) | 2.23 | 1.12 | 1.54 | 0.15 | 9.89 | 0.22 | 0.01 | 0.05 | 0.00 | | MISSIŠSIPPI | | 5.29 | 2.14 | 1.44 | 1.51 | 0.19 | 0.00 | 0.16 | 0.06 | 0.0 | 0.00 | | MISSOURI | 10.82 | 5.20 | 3.58 | 1.77 | 0.05 | 0.09 | 0.05 | 0.12 | 0.00 | 0.03 | 0.00 | | AHATHCA | 12.25 | 5.56 | 3.44 | 1.88 | 1.03 | 0.10 | 0.05 | 6.10 | 0.04 | 0.04 | 0.01 | | NEBRASKA | 9.32 | 5.17 | 2.43 | 4.72 | 0.42 | 0.13 | 0.16 | 8.09 | 0.11 | 0.09 | 0.01 | | MEVADA | 1/).89 | 4.78 | 3.00 | 1.56 | 0.94 | 0.16 | 0.14 | 0.25 | 0.00 | 0.06 | 0.00 | | NEW HAAPSHIRE | 8.48 | 5.23 | 1 70 | 0.56 | 0.56 | 0.08 | ú. 16 | 0.07 | 0.06 | 0.04 | 0.00 | | NEW JERSEY | 9.25 | 5.70 | 1.04 | 0.52 | J.91 | 9.13 | 0.14 | 6.48 | 0.16 | 0.06 | 0.00 | | t | 14.84 | 7.34 | 4.94 | 0.58 | 1.29 | 0.11 | 0.50 | 0.06 | 9.94 | 0.04 | 0.00 | | NEW MEXICO | 10.87 | 4.93 | 3.57 | 0.66 | 1.11 | 0.14 | 0.21 | 0.16 | 0.03 | 0.05 | 0.01 | | NEW YORK | 10.34 | 6.05 | 1.00 | 0.84 | 1.74 | 0.14 | 0.32 | 0.08 | 0.12 | 0.05 | 0.60 | | NORTH CAROLINA | 9.78 | 4.12 | 2.28 | 1.91 | 0.81 | 0.16 | 0.11 | 0.08 | 0.17 | 0.05 | 0.00 | | NORTH DAKOTA | 9.69 | 4.61 | 3.16 | 1.19 | 0.41 | 0.12 | 0.00 | 0.08 | 0.07 | 0.05 | 0.01 | | 0110 | 10.87 | 4.26 | 2.96 | 2.63 | 0.43 | 0.12 | 9.21 | 0.20 | 6.00 | 0.05 | 6.00 | | CKLAHOVA | 10.58 | 4.89 | 2.99 | 1.94 | 0.24 | 0.12 | 0.20 | 0.05 | 0.03 | 0.04 | 0.01 | | OREGON | 10.20 | 5.57 | 2.68 | 0.72 | 0.57 | 0.20 | 0.00 | e.22 | 0.18 | 0.07 | | | PENNSYLVANIA | 11.54 | 4.78 | 3.37 | 2.00 | 1.05 | 0.18 | 0.00 | 0.09 | 0.00 | 0.08 | 0.00 | | RHOOF ISLAND | 13.87 | 9.46 | 2.24 | 0.65 | 1.04 | 0.12 | 0.04 | 0.03
0.12 | | | 0.00 | | SOUTH CAROLIN. | 11.26 | 4.36 | 2197 | 2.47 | 1.05 | 0.15 | 0.06 | 0.12 | 0.14 | J.05 | 0.00 | | SOUTH DAKOTA | 10.29 | 4.49 | 3.31 | 1.18 | 0.49 | 0.25 | 0.30 | | 0.02 | 0.06 | 0.00 | | TENNESSEE | 11.36 | 5.40 | 3.30 | 1.64 | 0.29 | 0.16 | 0.15 | 0.14 | 0.07 | 0.04 | 0.02 | | TEXAS | 9.29 | 5.24 | 1.93 | 0.73 | 0.74 | 0.12 | | 0.10 | 0.21 | 0.10 | 0.00 | | HATI | 10.58 | 4.40 | 2.11 | 0.77 | 2.58 | | 0.11 | 9.11 | 0.25 | 0.06 | 0.00 | | /ERMONT | 12.04 | 5.56 | 3.43 | 1.71 | | 0.15 | 0.29 | 0.06 | 0.07 | 6.06 | 0.00 | | /IRGINIA | 10.14 | 5.12 | 2.57 | | 0.71 | 0.19 | 0.13 | 0.12 | 0.14 | 0.04 | 0.01 | | ASHINGTON | 8.69 | 4.60 | 1.67 | 1.24 | 0.79 | 0.11 | 0.12 | 0.06 | 0.05 | 0.06 | 0.00 | | EST VIRGINIA | 12.52 | 5.74 | | 0.94 | 0.55 | 0.18 | 0.22 | 0.12 | 0.39 | 0.03 | 0.69 | | ISCONSIN | 9.04 | 3.09 | 3.31
1.75 | 2.45 | 0.73 | 0.11 | 0.00 | 0.10 | 0.02 | 0.07 | 0.00 | | YOMING | 9.91 | | 1.75 | 93.6 | 1.33 | 0.02 | 2.14 | 0.06 | 0.02 | 0.03 | 0.00 | | MERICAN SANOA | 2.22 | 5.38 | 2.71 | 8.61 | 0.51 | 0.21 | 0.06 | 9.15 | 0.22 | 0.05 | 0.00 | | UAM | | 0.00 | 1.01 | 0.96 | 0.00 | 0.13 | 0.95 | 0.01 | 0.01 | 0.02 | 0.02 | | ORTHERN MARIANAS | 6.38 | 2.95 | 0.62 | 2.12 | 0.17 | a.ə9 | 9.27 | 10 | 0.03 | 0.04 | 0.01 | | RUST TERRITORIES | 9.79 | 1.81 | 3.39 | 1.16 | 0.02 | 0.32 | 1.31 | 1 12 | 0.17 | 0.06 | 0.24 | | IRGIN ISLANDS | - | - | - | - | - | - | - | - | - | - | _ | | | 5.34 | 1.22 | 0.98 | 2.53 | 0.27 | 0.09 | 0.14 | 0.02 | 0.02 | 0.07 | 0.02 | | JR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | - | - | - | - | | .S. & INSULAR AREAS | 10.55 | 5.01 | 2.59 | 1.38 | 0.96 | 0.14 | 0.18 | 0.12 | 0.11 | 0.06 | 0.00 | | STATES, D.C. & P.R. | 10.54 | 5.01 | 2.59 | 1.37 | 0.96 | 0.14 | 0.18 | 0.12 | 0.11 | 0.96 | 0.00 | THE SUM OF THE PERCENTS OF INDIVIDUAL HANDICAPPING CONDITIONS MAY NOT EQUA. THE TOTAL PERCENT OF ALL CONDITIONS BECAUSE OF ROUNDING. PERCENTAGE OF CHILDREM SERVED IS BASED ON 1987-88 ESTIMATED ENROLLMENT COUNTS FROM NCES; THESE ESTIMATES INCLUDE BOTH HANDICAPPED AND NON-HANDICAPPED INDIVIDUALS. DATA AS OF OCTOR ! 1, 1988. (SMACLIB: REPMIAZA) # THIS PAGE INTENTIONALLY LEFT BLANK ## TABLE AB1 . ## MUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 #### ALL CONDITIONS | | + | | | | <u> — ни</u> | MBER | | | | |-------------------------------------|--------------------|------------------|-----------------|-------------------------------|--------------|--------------|------------------------------------|--|-----------------------| | STATE | REGULAR
CLASSES | RESOURCE
ROOM | | PUBLIC
SEPARATE
FAILITY | | | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPITAL EN-
VIRONMENT | CORRECTION FACILITIES | | ALABAMA | | 62,596 | 25,872 | 141 | 265 | | 312 | 416 | 393 | | ALASKA | 4,471 | | | | | 15 | 3 | 3, | 2 | | ARTZONA | 241 | 36,969 | 13,683 | 427 | 435 | 312 | 376 | 450 | j6 | | ARKANSA's | 12,473 | 27,248 | 5,893 | 299 | 1,460 | 662 | 83 | 169 | 212 | | CALIFORNIA | 110,204 | | 121,187 | - | 4,427 | _ | _ | - | 499 | | COLORADO | 11,886 | - | _ | 1,069 | 430 | 299 | 312 | 345 | 264 | | CONNECTICUT | 5, 123 | = | - | 2,223 | | 257 | 1,152 | 606 | 1,148 | | DELAWARE | 3,553 | - | - | | | 45 | · 49 | 207 | 143 | | DISTRICT OF COLUMBIA : | 1,200 | - | | | 399 | 25 | 189 | 47 | e9 | | CEORGIA | 57,103
859 | | | | | 896 | 249 | 1,903 | 212 | | HAWA1 i | 4,837 | | - | | 10 | 1,055 | 45 | 160 | 88 | | IDAHO | 7,514 | 7,010 | | 163
757 | 23
0 | 55 | 39 | 51 | 34 | | ILLINOIS | 70,073 | | 73,265 | | - | 0
1,401 | 45
1,001 | 798 -
1,562 | 24 | | INDIANA | 40,825 | 29,418 | | 5,323 | 9 | 905 | 128 | 1,362 | 826
44 | | 1',#/A | 13,601 | 22,367 | 19,502 | | _ | 466 | - | 268 | 9 | | KANSAS | 30,066 | _ | 8,812 | 1.189 | 386 | 815 | 422 | 440 | 243 | | KENTUCKY | 19,034 | 39,559 | - | 2,110 | 73 | 455 | 61 | 59? | 36 | | LOUISIANA | 27,854 | 15,757 | 22,806 | 4,057 | 897 | 1,379 | 189 | 717 | 196 | | MAINE | :3,300 | 7,557 | 3,549 | 745 | 1,087 | 224 | 113 | 281 | 143 | | MARYLAND | 34,858 | 17,329 | 30,244 | 4,112 | 1,302 | 687 | 274 | 303 | 433 | | MASSACHUSETTS | 11,782 | 87,726
| 27,743 | 2,677 | 3,897 | 696 | 670 | 1,028 | 86 | | MICHIGAN | 72,879 | 36,549 | 36,421 | 11,452 | - | 685 | 318 | 1,300 | 570 | | MINNESOTA | 10,488 | 50,669 | 16,475 | 2,863 | - | 360 | - | 241 | 20 | | MISSISSIPPI
MISSOUP' | 22.077 | 19,502 | 11,652 | 809 | 20 | 11 | 30 | 204 | 32 | | MISSCA | 2,598 | 74,501 | 20,812 | 2,015 | 2,314 | 343 | - | 405 | 381 | | · (| 8,185
5,294 | 4,134
22,012 | 2,324 | 131 | 13 | 173 | 14 | 238 | 59 | | ,
h | 4,302 | 6,937 | 2,274
1,872 | 10
1,087 | 7 | 205 | 253 | 172 | 121 | | M SHIRE | 9,019 | 3,069 | 3,064 | 1,007 | 9
784 | 2
19 | 5
235 | 130 | 84 | | he, sey | 67,219 | 35,343 | 48,181 | 8.887 | 8,266 | 687 | 125 | 109
747 | 8
446 | | NEW MEXICO | 15,398 | 8,376 | 4,874 | 536 | 115 | 399 | 123 | 26 | 65 | | NEW YORK | 24,284 | 97,322 | 125,983 | 13,869 | 13,378 | 1,672 | 5,032 | 1,526 | 452 | | NORTH CAROLINA | 43,487 | 43,081 | 16,831 | 3,034 | 289 | 1.356 | 482 | 223 | 229 | | NORTH DAKOTA | 8,367 | 1,296 | 1,794 | 246 | 16 | 107 | 142 | 96 | 3 | | OHIO | 70,439 | 46,998 | 55,277 | 13,674 | 11,422 | 457 | 0 | 1,976 | 552 | | OKLAHOWA | 41,221 | 21,797 | 5,609 | 455 | 25 | 611 | 55 | 104 | _ | | ORECON | 26, 104 | 12,545 | 3,013 | 299 | 250 | 4 | 28 | 109 | 144 | | PENNSYLVANIA
PUERTO RICO | 67,597 | 48,474 | 64,660 | 8,956 | 5,401 | 780 | 1,338 | 1,302 | 611 | | RHODE ISLAND | 4,987 | 15,843 | 12,710 | 2,070 | 1,927 | 188 | 118 | 2,608 | 33 | | SOUTH CAROLINA | 10,163
2/ 110 | 2,821
30,605 | 5,132 | 139 | 529 | 16 | 228 | 122 | 56 | | SOUTH DAKOTA | 1,095 | 10,198 | 14,807
2,025 | 1,511
62 | 9 | 810 | 59 | 95 | 291 | | TENNESSEE | 32,971 | 41,932 | 16, 150 | 2,501 | 82
558 | 188
1,081 | 343
46 | 51 | 25 | | TEXAS | 7,778 | 233,451 | 32,143 | 11,266 | 563 | 247 | 160 | 1,058
12,207 | 136
485 | | HATU | 18,942 | 20,982 | 5,556 | 1,537 | 15 | 359 | 7 | 492 | 1,365 | | /ERMONT | 5,730 | 3,355 | 1,3^; | 85 | 102 | 6 | 175 | 293 | 0 | | VIRGINIA | 29,425 | 37,850 | 28,332 | 2,738 | 448 | 1,071 | 587 | 381 | 542 | | KASHINGTON | 25,563 | 24,230 | 14,966 | 1,077 | 1,487 | 627 | 8 | 207 | 289 | | MEST VIRGINIA | 20,955 | 15,233 | 8,855 | 762 | 45 | 429 | 36 | 178 | 118 | | NI SCONS IN | 23,127 | 28,271 | 20,823 | 1,624 | 59 | 393 | 20 | 199 | 237 | | NYOMING | 4,443 | 4,365 | 987 | 72 | 15 | 146 | 56 | 20 | 36 | | WERICAN SAWOA | 55 | 46 | 10 | 64 | 0 | 0 | 0 | 2 | 0 | | CUAM
CORTHERN MARIANAE | 524 | 565 | 571 | 187 | 8 | 2 | 2 | 5 | - | | FORTHERN MARILMAS | 186 | 280 | 357 | 0 | 0 | 0 | 0 | 0 | 0 | | IRUST TERRITORIES
/IRGIN ISLANDS | _ | _ | - | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 633 | 4 323 | - | - | _ | - | - | _ | - | | | | 4,323 | 566 | 17 | 0 | 31 | 96 | 1 | 9 | | | 1,190,502 | | | | | 24,014 | 15,710 | 37,249 | 12,541 | | 50 STATES, D.C. & P.R. | 1,189,104 | 1,784,732 | 1,087,456 | 144,267 | 72,910 | 23,981 | 15,612 | 37,241 | 12,541 | DATA AS OF OCTOBER 1, 1988. (T4A3) A-38 200 ## PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ALL CONDITIONS | | PERCENT | | | | | | | | | | | |--------------------------------|----------------|----------------|----------------|--------------------|---------------------|--------------|------------------------|---------------------------|--------------|--|--| | | REGULAR | RESOURCE | SEPARATE | PUBLIC
SEPARATE | PRIVATE
SEPARATE | | PRIVATE
RESIDENTIAL | HOMEBOUND
HOSPITAL EN- | · CORRECTION | | | | STATE | CLASSES | ROOM | CLASSES | FACILITY | FACILITY | FACILITY | FACILITY | VIRONAZNI | FACILITIES | | | | ALABAIA | | 69.55 | 28.75 | 0.16 | 0.29 | | 0.35 | 3.46 | 0.44 | | | | ALASKA | 40.21 | 38.63 | 19.38 | 0.53 | 0.79 | 0.13 | 0.03 | 0.13 | 0.02 | | | | ARTZONA | 0.46 | 69.82 | 25.84 | 9.81 | 0.82 | 0.59 | 0.71 | 9.85 | 0.11 | | | | arkansas | 25.72 | 56.18 | 12.16 | 0.62 | 3.01 | 1.36 | 0.17 | 0.35 | 0.44 | | | | CALIFORNIA | 28.32 | 39.28 | 31.14 | - | 1.14 | - | - | - | 0.13 | | | | COLORADO | 24.41 | 50.62 | 19.39 | 2.20 | 0.88 | 0.61 | 0.64 | 3.71 | 0.54 | | | | CONNECTICUT
DELAWARE | 8.38 | 49.63 | 30.44 | 3.64 | 2.74 | 0.42 | 1.89 | 0.99 | 1.88 | | | | DISTRICT OF COLUMBIA | 26.65
16.87 | 40.15
50.88 | 15.43
10.74 | 14.42
12.06 | 0.03
5.61 | 0.34
0.35 | 0.37 | 1.55 | 1.07 | | | | FLORIDA | 31.51 | 34.92 | 25.46 | 5.24 | 1.11 | 0.44 | 2.66
0.14 | 0.66
1.05 | 0.97
0.12 | | | | GEORGIA | 0.92 | 67.72 | 28.11 | 1.79 | 0.01 | 1.13 | 0.05 | 0.17 | 0.09 | | | | HAWAII | 38.03 | 35.14 | 23.96 | 1.28 | 0.18 | 0.43 | 0.31 | 0.40 | 0.27 | | | | IDAHO | 40.89 | 38.15 | 12.12 | 4.12 | 0.00 | 0.00 | 0.24 | 4.34 | 6.13 | | | | ILLINOIS | 29.02 | 31.98 | 30.34 | 4.64 | 2.03 | 0.58 | 0.41 | 0.65 | 0.34 | | | | INDIANA | 39.00 | 28.10 | 26.74 | 5.09 | 0.00 | 0.86 | 0.12 | 0.05 | 0.04 | | | | :OYA | 24.20 | 39.88 | 34.70 | - | - | 0.83 | - | 0.48 | 0.00 | | | | KANSAS | 70.96 | - | 70.80 | 2.81 | 0.91 | 1.92 | 1.00 | 1.04 | 0.57 | | | | KENTUCKY | 25.98 | 54.00 | 15.48 | 2.88 | 0.10 | 0.62 | 0.08 | 0.81 | 0.05 | | | | LOUISIANA | 37.72 | 21.34 | 30.88 | 5.49 | 1.21 | 1.87 | 0.26 | 0.97 | 0.27 | | | | MAINE
MARYLAND | 49.26 | 27.99 | 13.14 | 2.76 | 4.03 | 0.83 | 0.42 | 1.04 | 0.53 | | | | MASSACHUSETTS | 38.93
8.64 | 19.35
64.36 | 33.78
20.35 | 4.59
1.96 | 1.45
2.86 | 0.77 | 0.31 | 0.34 | 0.48
0.06 | | | | MICHIGAN | 45.39 | 23.01 | 22.68 | 7.13 | 2.65 | 0.51
0.43 | 0.49
0.20 | 0.75
0.11 | 0.35 | | | | MINNESOTA | 12.93 | 62.46 | 20.31 | 3.53 | _ | 0.44 | - | 0.30 | 0.02 | | | | MISSISSIPPI | 40.63 | 35.89 | 21.44 | 1.49 | 0.04 | 0.02 | 0.06 | 0.38 | 0.06 | | | | MISSOURI | 2.51 | 72.07 | 20.13 | 1.95 | 2.24 | 0.33 | - | A.39 | 0.37 | | | | MONTANA | 53.60 | 27.07 | 15.22 | 0.86 | 0.09 | 1.13 | 0.09 | 1.56 | 0.39 | | | | NEBRASKA | 17.44 | 72.53 | 7.49 | 0.03 | 9.02 | 0.68 | 0.83 | 0.57 | 0,40 | | | | NEVADA | 29.84 | 48.11 | 12.98 | 7.54 | 0.00 | 0.01 | 0.03 | 0.90 | 0.58 | | | | NEW HAMPSHIRE | 55.27 | 18.81 | 10.78 | 0.05 | 4.80 | 0.12 | 1.44 | 0.67 | 0.05 | | | | NEW JERSEY | 39.56 | 20.80 | 28.36 | 5.23 | 4.87 | €.49 | 0.07 | 9.44 | €.26 | | | | NEW MEXICO | 51.71 | 28.13 | 16.37 | 1.80 | 0.39 | 1.31 | 9.99 | 0.09 | 0.22 | | | | NEW YORK | 8.57 | 34.33 | 44.44 | 4.89 | .72 | 0.59 | 1.77 | 0.54 | 0.16 | | | | NORTH CAROLINA
NORTH DAKOTA | 39.89 | .52 | 15.44 | 2.78 | 0.27 | 1.24 | 0.44 | 0.20 | 0.21 | | | | OHIO | 69.34
35.08 | 10.74
23.41 | 14.87
27.53 | 2.04
6.81 | 0.13
5.69 | 0.89
0.23 | 1.18 | 9.88 | 0.02 | | | | OKLAHOWA | 58.99 | 31.19 | 8.03 | 0.65 | 0.04 | 0.23
0.87 | 6.00
0.08 | 0.98
0.15 | 0.27 | | | | ORECON | 61:43 | 23.52 | 7.09 | 0.70 | 0.59 | 0.01 | 0.03 | 0.15 | 0.34 | | | | PENNSYLVANIA | 33.78 | 24.22 | 32.31 | 4.48 | 3.20 | 0.39 | 0.67 | 0.65 | 0.31 | | | | PUERTO RICO | 12.32 | 39.13 | 31.40 | 5.11 | 4.76 | 0.46 | 0.29 | 6.44 | 0.68 | | | | RHOOE ISLAND | 52.92 | 14.69 | 26.72 | 0.72 | 2.75 | 0.08 | 1.19 | 0.64 | 0.29 | | | | SOUTH CAROLINA | 33.35 | 42.34 | 29.43 | 2.09 | 0.00 | 1.12 | 0.08 | 0.13 | 0.40 | | | | SOUTH DAKOTA | 7.78 | 72.49 | 14.39 | 0.44 | 0.58 | 1.34 | 2.44 | 0.36 | 0.18 | | | | TENNESSEE | 34.19 | 43.48 | 16.75 | 2.59 | 0.58 | 1.12 | 0.05 | 1.10 | 0.14 | | | | TEXAS | 2.61 | 78.26 | 10.78 | 3.78 | 0.19 | 0.08 | 0.05 | 4.09 | 0.16 | | | | HATU | 38.46 | 42.60 | 11.28 | 3.12 | 0.03 | 0.73 | 0.01 | 1.00 | 2.77 | | | | VERMONT | 51.56 | 30.19 | 12.30 | 0.76 | 0.92 | 0.65 | 1.57 | 2.64 | 0.00 | | | | VIRGINIA
WASHINGTON | 29.03
37.34 | 37.34 | 27.95 | 2.70 | 0.44 | 1.66 | 0.58 | 0.38 | 0.53 | | | | WEST VIRGINIA | 44.96 | 35.40
32.68 | 21.88 | 1.57 | 2.17 | 0.92 | 0.01 | 0.30 | 0.42 | | | | WISCONSIN | 30.94 | 37.82 | 19.00
27.86 | 1.63
2.17 | 0.10
9.08 | 0.92
0.53 | 0.08
0.03 | 0.38
0.27 | 0.25
0.32 | | | | WYOMING | 43.82 | 43.05 | 9.73 | 0.71 | 0.15 | 1.44 | 0.55 | 0.20 | 0.36 | | | | AMERICAN SAMOA | 31.07 | 25,99 | 5.65 | 36.16 | 0.00 | 0.00 | 0.00 | 1.13 | 0.00 | | | | CUAM | 28.23 | 30.44 | 30.77 | 10.08 | 0.00 | 0.11 | 0.11 | 0.27 | - | | | | NORTHERN MARIANAS | 22.60 | 34.02 | 43.38 | 9.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | TRUST TERRITORIES | - | _ | _ | - | - | - | - | - | - | | | | VIRGIN ISLANOS | - | - | _ | _ | _ | - | - | _ | - | | | | BUR. OF INDIAN AFFAIRS | 11.17 | 76.28 | 9.99 | 0.30 | 0.00 | 0.55 | 1.69 | 0.02 | 0.00 | | | | U.S. & INSULAR AREAS | 27.20 | 40.90 | 24.88 | 3.30 | 1.67 | 0.55 | 0.36 | 0.85 | 0.29 | | | | 59 STATES, D.C. & P.R. | 27.22 | 49.86 | 24.90 | 3.30 | 1.67 | 0.55 | 0.36 | 0.85 | 0.29 | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC ## MUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 LEARNING DISABLED | | + | | | | ——-N | UNEER | | | | |--------------------------------|--------------------|-------------------|---------------------|--------------------------------|---------------------------------|-----------------------------------|------------------------------------|--|-----------------------| | S/ATE | REGULAS
CLASSES | R RESOURCE | SEPARATE
CLASSES | PUBLIC
SEPARATE
FACILITY | PRIVATE
SEPARATE
FACILITY | PUBLIC
RESIDENTIAL
FACILITY | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOURD
HOSPITAL EN-
VIRONMENT | CORRECTION FACILITIES | | ALABAHA | - | - 27,168 | 1,541 | | 22 | | | | | | ALASKA | 2,437 | | 1.110 | | 9 | 3 | 198
0 | 0 | 75 | | ARIZONA | 166 | | | | 11 | 8 | 7 | 13 | 0 | | ARKANSAS | 3,948 | - | | | 32 | 1 | 14 | 9 | 1 | | CALĮFORNIA | 5,535 | - | • | | 737 | <u>'</u> | - i• | 25 | 126 | | COLORADO | 3, 182 | | | | 27 | 9 | 9 | - | 219 | | CONNECTICUT | 2,522 | | | | 230 | 36 | 53 | 14 | 59 | | DELAWARE | 1,683 | | | | 2 | 1 | 55
5 | 25 | 10 | | DISTRICT OF COLUMBIA | e | | | | 138 | | 4 | 18
0 | 0 | | FLORIDA | 9,653 | 43,340 | | | 15 | 0 | 5 | 9 | 23 | | GEORGIA | 261 | 21,248 | 6,241 | 5 | 2 | 0 | 5 | 8 | 57 | | HAWAI I | 2,445 | 3,920
 1,041 | 9 | _ | 3 | 9 | 0 | 25 | | IDAHO | 4,984 | 4,436 | 10 | 183 | 9 | 0 | 8 | 0 | 15 | | ILLINOIS | 3,808 | 66,809 | 29,628 | 901 | 159 | 15 | 20 | 24 | 1 | | INDIANA | 815 | 25,763 | 8,424 | 62 | C | 1 | 1 | 2* | 21 | | TOKA | 217 | 17,498 | 4,350 | _ | _ | 6 | <u>.</u> | 4 | 9 | | Kansas | 15,001 | _ | 1,684 | 59 | 8 | 1 | 25 | 15 | 9 | | KENTUCKY | 910 | 18,385 | 2,157 | 220 | 1 | ė | 9 | 34 | 35 | | LOUISIANA | 7,62 | 12,803 | 493 | 407 | 138 | 44 | 14 | 71 | 26 | | MAINE | 4,940 | 4,484 | 543 | 14 | 32 | 0 | 6 | 9 | 53 | | HARYLAND | 13,718 | 13,406 | 17,473 | 270 | 115 | ø | 3 | 50 | 42
290 | | MASSACHUSETTS | 4, 158 | 30,905 | 9,795 | 945 | 1,376 | 245 | 237 | 363 | 30 | | MICHIGAN | 24,129 | 26,011 | 13,635 | 77.5 | _ | 6 | 20 | 128 | 182 | | MINNESOTA | 4,932 | 28,291 | 3,395 | 151 | _ | 9 | _ | 25 | 20 | | MISSISSIPPI | 6,140 | 13,476 | 4,531 | 89 | 9 | 8 | 8 | 19 | 9 | | MISSOURI | 557 | 38.262 | 4,717 | 0 | 624 | 8 | <u> </u> | 15 | 220 | | MONTANA | 3,367 | 3,264 | 882 | 22 | 9 | 0 | 8 | 2 | 6 | | NEBRASKA | 2,' 19 | 9,109 | 869 | 9 | 4 | 0 | 9 | 9 | 55 | | NEVADA | 1,611 | 5,834 | 637 | 9 | 0 | 0 | 8 | 3 | 55 | | NEW HAMPSHIRE | 5,701 | 2,213 | 1,286 | 9 | 138 | 2 | 42 | 5 | 2 | | NEW JERSEY | 9,691 | 30,849 | 31,536 | 2,346 | 1,293 | 9 | 14 | 104 | 112 | | NEW MEXICO | 7,789 | 4,617 | 632 | 9 | 25 | 0 | 0 | 1 | 19 | | NEW YORK | 1.052 | 80,401 | 62,105 | 6,933 | 515 | 3 | 132 | 280 | 193 | | NORTH CAROLINA
NORTH DAKOTA | 15.721 | 24.570 | 3,624 | 168 | 14 | 0 | 1 | 3 | 54 | | OHIO | 4,297 | 761 | 156 | 31 | 1 | 1 | 2 | 2 | 8 | | OKLAHOW | 22,927 | 39,687 | 9,963 | 76 | 1,816 | 8 | 9 | 23 | 231 | | ORECON | 14,194 | 15,245 | 956 | 11 | 2 | 63 | 1 | 10 | _ | | PENNSYLVANIA | 14,419 | 10,276 | 1,139 | 1 | 67 | 9 | 8 | 35 | 78 | | PUERTO RICO | 14,935 | 32,695 | 27.052 | 608 | 1,172 | 39 | 88 | 47 | 118 | | RHOOE ISLAND | 692 | 6,255 | 935 | 107 | 105 | 11 | 3 | 53 | 5 | | SOUTH CAROLINA | 6,537
2,056 | 2,413 | 3,395 | 11 | 58 | 0 | 20 | 12 | 5 | | SOUTH DAKOTA | 530 | 18,219 | 4,242 | 54 | 0 | 0 | 1 | 8 | 99 | | TENNESSEE | 5,694 | 4,592 | 203 | 0 | 0 | 1 | 7 | 1 | 1 | | TEXAS | 4,098 | 32,513
122,962 | 6,107 | 151 | 22 | _4 | 6 | 28 | 74 | | HATU | 6.359 | | 16,928 | 5.933 | 296 | 131 | 1 | 6,430 | 225 | | VERMONT | 1,989 | 9,746 | 1.028 | 6 | 0 | 8 | 0 | 29 | \$ | | VIRGINIA | 8,646 | 2,399
24,199 | 25 | 5 | 14 | 8 | 22 | 3 | 8 | | WASHINGTON | 11,249 | 17,445 | 12,836 | 130 | 117 | 6 | 51 | 16 | 116 | | WEST VIRGINIA | 5.931 | 11,032 | 3,961 | 47 | 341 | 8 | 9 | 30 | 439 | | WISCONSIN | 6,512 | 13,685 | 2,336 | 8 | 9 | 5 | 1 | 9 | 31 | | MACHINE | 1,878 | 2,959 | 2,491 | 14 | 6 | 1 | 0 | 10 | 39 | | AMERICAN SAMOA | 0 | 2.939 | 194
0 | 2 | 0 | 1 | 3 | 7 | 1 | | GUAM | 266 | 269 | | 9 | 0 | 0 | 8 | 0 | 0 | | NORTHERN MARIANAS | 44 | 62 | 229 | 0 | 9 | 9 | 0 | 9 | - | | TRUST TERRITORIES | - | - | 2 | 0 | 9 | 0 | 8 | 9 | 0 | | VIRGIN ISLANOS | _ | _ | _ | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | | | 207 | - | _ | _ | - | - | - | | | | 2,663 | 293 | 12 | 0 | 0 | 0 | 0 | Ð | | U.S. & INSULAR AF,AS | | 1.162,789 | | | 9,677 | 638 | 1,029 | 8,022 | 3, 198 | | 50 STATES, D.C. & P.R. | 303,871 | 1,159,804 | 412,193 | 22.359 | 9,677 | 638 | 1,029 | 8,022 | 3,198 | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC Full Text Provided by ERIC ## PERCENT OF CHILDREN 3 - 21 YE/M M: GERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCH. , YEAR 1986-1987 LEARNING DISABLED | | PERCENT- | | | | | | | | | | | | |------------------------------|-------------------------|----------------|----------------|--------------------------------|--------------|--------------|------------------------------------|--|-----------------------|--|--|--| | STATE | REGULAR
CLASSES | | | PUBLIC
SEPARATE
FACILITY | | RESIDENTIAL | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPIT & C'H
VIRONMENT | CORRECTION FACILITIES | | | | | ALABAMA | | 93.67 | 5.31 | 0.00 | 0.08 | _ | 0.68 | 0.00 | 0.26 | | | | | ALASKA | 36.75 | 46.27 | 16.74 | 0.00 | 0.00 | 0.05 | 0.00 | 0.20 | 0.69 | | | | | ARIZONA | 0.60 | 80.79 | 18.54 | 0.00 | 0.04 | 0.00 | 9.03 | 0.00 | 0.00 | | | | | ARKANSAS | 17.19 | 76.97 | 4.93 | 0.06 | 0.14 | 0.00 | 0.06 | 0.11 | 0.55 | | | | | CALIFORNIA | 2.51 | 67.20 | 29.85 | - | 0.33 | - | - | - | 0.10 | | | | | COLORADO | 14.69 | 78.09 | 7.25 | 0.08 | 0.12 | 0.00 | 0.04 | 0.06 | 0.26 | | | | | CONNECTICUT | 8.45 | 67.83 | 21.76 | 0.77 | 0.77 | 0.12 | 0.18 | 0.08 | 0.03 | | | | | DELAWARE | 23.91 | 50.60 | 17.30 | 7.81 | 0:03 | 0.01 | 0.07 | 0.26 | 0.00 | | | | | DISTRICT OF COLUMBIA FLORIDA | 0.00 | 89.86 | 0.09 | 5.20 | 4.06 | 0.00 | 0.12 | 0.08 | 0.68 | | | | | GEORGIA | 13.75
1.01 | 61.75 | 23.42 | 0.96 | 0.02 | 0.00 | 0.01 | 0.01 | 0.08 | | | | | HAWAII | 32.92 | 82.37
52.79 | 16.44 | 0.02 | 0.01 | 0.00 | 0.02 | 0.03 | 0.10 | | | | | 1DAHO | 51.84 | 46.14 | 14.02
0.10 | 0.00
1.90 | 9.03 | 0.04 | 0.00 | 0.00 | 0.20 | | | | | ILLINOIS | 3.76 | 65.90 | 29.22 | 0.89 | 0.00
0.16 | 0.00
0.01 | 0.00
0.02 | 0.00
0.02 | 0.01 | | | | | INDIANA | 2.32 | 73.47 | 24.02 | 0.18 | 0.00 | 0.00 | 0.02 | 0.02 | 0.02 | | | | | IOHA | 0.98 | 79.29 | 19.71 | - | - | 0.00 | 0.00 | 0.02 | 0.00
0.00 | | | | | KANSAS | 89.14 | - | 10.01 | 0.35 | 0.05 | 0.01 | 0.15 | 0.02 | 0.21 | | | | | KENTUCKY | 4.19 | 84.59 | 9.92 | 1.01 | 0.00 | 0.00 | 0.00 | 0.16 | 0.12 | | | | | LOUISIANA | 24.09 | 40.46 | 33.16 | 1.29 | 0.44 | 0.14 | 9.04 | 0.10 | 0.12 | | | | | MAINE | 49.06 | 44.53 | 5.39 | 0.14 | 0.32 | 9.00 | 0.06 | 0.09 | 0.42 | | | | | MARYLAND | 23.27 | 29.58 | 38.55 | 0.60 | 0.25 | 0.00 | 0.01 | 0.11 | 0.64 | | | | | MASSACHUSETTS | 8.65 | 64.31 | 20.38 | 1.97 | 2.86 | 0.51 | 0.49 | 0.76 | 0.06 | | | | | MICHIGAN | 37.19 | 40.09 | 21.01 | 1.19 | _ | 0.01 | 0.03 | 0.20 | 0.28 | | | | | MINNESOTA | 13.40 | 76.85 | 9.22 | 0.41 | _ | 0.00 | - | 0.07 | 0.05 | | | | | MISSISSIPPI | 25.20 | 55.31 | 19.01 | 9.37 | 0.00 | 0.00 | 0.00 | 0.08 | 0.04 | | | | | MISSOURI | 1.25 | 86.19 | 10.63 | 3.00 | 1.41 | 0.00 | - | 0.03 | 0.50 | | | | | MONTANA | 44.64 | 43.27 | 11.69 | 0.29 | 0.00 | 0.00 | 0.00 | 0.03 | 0.08 | | | | | NEBRASKA | 17.90 | 74.51 | 7.11 | 0.00 | 0.03 | 0.00 | 0.00 | 0.00 | 0.45 | | | | | NEVADA | 19.77 | 71.59 | 7.82 | 0.11 | 0.00 | 0.00 | 0.00 | 0.04 | 0.67 | | | | | NEW HAMPSHIRE | 60.72 | 23.57 | 13.70 | 0.00 | 1.47 | 0.02 | 0.45 | 0.05 | 0.02 | | | | | NEW JERSEY | 12.76 | 40.62 | 41.52 | 3.09 | 1.70 | 0.01 | 8.82 | 0.14 | 0.15 | | | | | NEW MEXICO | 59.47 | 35.29 | 4.83 | 0.07 | 0.19 | 0.00 | 9.00 | 0.01 | 0.15 | | | | | NEW YORK | 0.69 | 53.03 | 40.9€ | 4.57 | 0.34 | 0.01 | 0.09 | 0.18 | 0.13 | | | | | NORTH CAROLINA | 35.65 | 55.72 | 8.22 | 0.24 | 0.03 | 0.00 | 0.00 | 0.01 | 0.12 | | | | | NORTH DAKOTA | 81.83 | 14.49 | 2.97 | 0.59 | 0.02 | 0.62 | 0.04 | 0.04 | 0.00 | | | | | OHIO | 30.6 8 | 53.11 | 13.33 | 0.10 | 2.43 | 0.00 | 0.00 | 0.03 | 0.31 | | | | | OKTYHOXA | 46.57 | 50.01 | 3.14 | 0.04 | 0.01 | 0.21 | 0.00 | 0.03 | - | | | | | OREGON | 55.42 | 39.47 | 4 .3 8 | 0.00 | 0.26 | 0.00 | 0.03 | 0.13 | 0.30 | | | | | PENNSYLVANIA | 19.46 | 42.60 | 35.25 | 0.79 | 1.53 | 0.05 | 0.11 | 0.06 | 0.15 | | | | | PUERTO RICO | 8.47 | 76.60 | 11.45 | 1.31 | 1.29 | 0.13 | 0.04 | 0.65 | 0.06 | | | | | RHODE ISLAND | 52.50 | 19.38 | 27.27 | 0.09 | 0.47 | 0.00 | 0.16 | 0.10 | 0.04 | | | | | SOUTH CAROLINA | 8.33 | 73.82 | 17.19 | 0.22 | 0.00 | 0.00 | 0.00 | 0.03 | 0.40 | | | | | SOUTH DAKOTA | 9.93 | 86.07 | 3.81 | 0.00 | 0.00 | 0.02 | 0.13 | 0.02 | 0.02 | | | | | TENNESSEE
TEXAS | 12.77 | 72.90 | 13.69 | 0.34 | 0.05 | 0.01 | 0.01 | 0.06 | 0.17 | | | | | HATU | 2.61 | 78.32 | 10.78 | 3.78 | 0.19 | 0.08 | 0.00 | 4.10 | 0.14 | | | | | VERMONT | 37.00
44 .6 0 | 56.79 | 5.99 | 0.03 | 0.00 | 0.00 | 0.00 | 0.17 | 6.01 | | | | | VIRGINIA | 18.75 | 53.79
52.47 | 9.63 | 0.11
0.28 | 0.31 | 0.00 | 0.49 | 0.07 | ^.00 | | | | | WASHINGTON | 33.87 | 52.53 | 27.83
11.93 | 0.14 | 0.25
1.03 | 0.01
0.00 | 0.11
0.00 | 0.03 | 9.25 | | | | | WEST VIRGINIA | 30.87 | 56.85 | 12.04 | 0.00 | 0.00 | 0.03 | 0.00 | 0.09 | 0.42 | | | | | WISCONSIN | 28.61 | 60.13 | 10.95 | 0.06 | 0.03 | 0.00 | 0.00 | 0.05
0.04 | 0.16 | | | | | MYCHING | 37.22 | 58.65 | 3.85 | 0.04 | 0.00 | 0.62 | 0.06 | 0.14 | 0.17
0.02 | | | | | AMERICAN SANDA | - | - | - | - | - | - | - | - | 0.02 | | | | | GUAN | 35.23 | 34.44 | 30.33 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | | | | NORTHERN MARIANAS | 40.74 | 57.41 | 1.85 | 3.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | TRUST TERRITORIES | _ | _ | - | - | - | - | - | - | 0.00 | | | | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | | | BUR. OF INDIAN AFFAIRS | 11.08 | 79.78 | 8.78 | 0.36 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | U.S. & INSULAR AREAS | 15.82 | 60.40 | 21.44 | 1.16 | 0.50 | 0.03 | 0.05 | 0.42 | 0.17 | | | | | 50 STATES, D.C. & P.R. | 15.82 | 60.38 | 21.46 | 1.16 | 0.50 | 0.03 | 0.05 | 0.42 | 0.17 | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ## NUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUC..TIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ## SPEECH IMPAIRED | | + | | | | | | | | | | | |-----------------------------|-----------------|-----------------|-------------------|------------|----------|-------------|-------------|--------------|------------|--|--| | | | | | PUBLIC | PRIVATE | PUSLIC | PRIVATE | HOMEBOUND | | | | | | RECULAR | RESOURCE | SEPARATE | SEPARATE | SEPARATE | RESIDENTIAL | RESIDENTIAL | HOSPITAL EN- | CORRECTION | | | | STATE | CL ASSES | ROOM | CLASSES | FACILITY | FACILITY | FACILITY | FACILITY | VIRONMENT | FACILITIES | | | | ALABAKA | _ | 20,215 | 140 | | 60 | | | 0 | 9 | | | | ALASKA | 1,823 | - | 254 | 1 | 69 | 8 | 9 | 4 | 9 | | | | ARIZONA | 9 | 10,858 | 1,061 | 5 | 70 | 9 | ø | 9 | 9 | | | | ARKANSAS | 7,357 | • | 118 | 5 | 4 | Θ | 9 | Ø | 1 | | | | CALIFORNIA | 90,059 | | 5,54∂ | _ | 100 | _ | _ | _ | 227 | | | | COLORADO | 5,848 |
= | 414 | 113 | 78 | 9 | 0 | 13 | 9 | | | | CONNECTICUT
DELAWARE | 1.123 | | 3,923 | 53 | 85 | 5 | 7 | 7 | 2 | | | | DISTRICT OF COLUMBIA | 1,248
1,181 | 119
43 | 15 | 5 | 2 | 3 | 9 | 0 | 9 | | | | FLORIDA | 45,826 | 9,831 | 45
989 | 60
117 | 9 | 9 | 0 | 0 | 9 | | | | GEORGIA | 194 | | 142 | 25 | 1 | 9 | 9 | 4 | 1 | | | | HAWAII | 2,140 | 13 | 59 | 9 | 9 | 9 | e
0 | 2 | 9 | | | | IDAHO | 2,178 | | 9 | 239 | 9 | Ø | 9 | 8
2 | 0 | | | | ILLINOIS | 64,925 | 1,915 | 5,163 | 885 | 21 | 4 | 11 | 31 | 9
3 | | | | INDIANA | 39,508 | 9 | 9 | 345 | 9 | 24 | 8 | 9 | 44 | | | | IOKA | 12,337 | 81 | 508 | - | _ | 9 | _ | 24 | 0 | | | | Kansas | 11,480 | - | 334 | 49 | 151 | 2 | 115 | 156 | 1 | | | | KENTUCKY | 16,867 | 8,660 | 364 | 288 | 3 | 0 | 0 | 52 | 9 | | | | LOUISTANA | 18,807 | 478 | 1.658 | :38 | 15 | 6 | 0 | 41 | 3 | | | | MAINE | 5,238 | 425 | 284 | 61 | 250 | 9 | 9 | 86 | Ø | | | | MARYLAND | 19,506 | 2,610 | 3,658 | 303 | 169 | 0 | 2 | 45 | 18 | | | | MASSACHUSETTS
MICHIGAN | 2,709 | 20,136 | 6,380 | 617 | 898 | 169 | 154 | 237 | 20 | | | | MINNESOTA | 39,223 | 408 | 2,113 | 11 | - | 2 | 9 | 492 | 2 | | | | MISSISSIPPI | 3,430
15,298 | 12,850 | 2,607 | 273 | _ | 9 | - | 12 | 0 | | | | MISSOURI | 455 | 2,174
26,948 | 886 | 216 | 2 | 9 | 9 | 3 | е | | | | MONTANA | 4.031 | 148 | 969
3 2 | 9 | 334 | 0 | - | 23 | 46 | | | | NEBRASKA | 1,593 | 6,652 | 676 | 9
9 | 9
9 | 4 | 9 | 32 | 3 | | | | NEVADA | 2,568 | 212 | 305 | 134 | 9 | 9 | 0 | 9 | 0 | | | | NEW HAMPSHIRE | 1,867 | 402 | 789 | 9 | 94 | 9 | 1
4 | 9 | 2 | | | | NEW JERSEY | 55,861 | 424 | 1,581 | 73 | 412 | 9 | 9 | 78
1 | 9 | | | | NEW NEXTCO | 6,137 | 1,876 | 1,084 | 213 | 38 | 0 | 9 | | 26
8 | | | | NEW YORK | 20,538 | 3,526 | 6,726 | 595 | 3,126 | 9 | 1 | 28 | 5 | | | | NORTH CAROLINA | 21,658 | 5,022 | 261 | 52 | 55 | 9 | 9 | 2 | 28 | | | | NORTH DAKOTA | 3,575 | 126 | 272 | 131 | 3 | 0 | 4 | 59 | 0 | | | | OHIO | 45,052 | 9 | 0 | 9 | 9,388 | 9 | 0 | θ | 43 | | | | OKLAHOLIA | 24,884 | 1,483 | 7 | 24 | 4 | 9 | 9 | 3 | _ | | | | ORECON | 10.023 | 839 | 373 | 7 | 46 | 0 | Θ | 7 | 14 | | | | PENNSYLVANIA | 48,661 | 6,735 | 764 | 1,268 | 116 | e | 0 | 528 | 4 | | | | PUERTO RICO
RHODE ISLAND | 1,463 | 561 | 339 | 138 | 286 | 2 | 2 | 74 | 1 | | | | SOUTH CAROLINA | 3,176 | 100 | 142 | 1 | 4 | 9 | 5 | 1 | 8 | | | | SOUTH DAKOTA | 19,497
300 | 1,590 | 170 | 12 | 0 | 9 | 9 | 0 | 4 | | | | TENNESSEE | 25,369 | 4,081
2,076 | 795
534 | 9 | 9 | 9 | 0 | 2 | 9 | | | | TEXAS | 1,796 | 53,915 | 7,423 | 105 | 13 | 9 | 4 | 20 | 15 | | | | HATU | 7,656 | 4,313 | 7,423
358 | 2,692
2 | 129 | 57 | e
- | 2,819 | 4 | | | | VERMONT | 2,785 | 229 | 158 | 29 | 4
52 | 1 | 5 | 48 | 0 | | | | VIRGINIA | 18,693 | 9,319 | 445 | 74 | 2 | 9
9 | 13
0 | 221 | 0 | | | | WASHINGTON | 11,530 | 838 | 1.239 | 9 | 258 | 9 | 9 | 16
70 | 9 | | | | WEST VIRGINIA | 13,399 | 178 | 53 | 9 | 9 | 9 | 9 | 39
12 | 0
8 ` | | | | WISCONSIN | 12,849 | 2,852 | 2,108 | 54 | 9 | 9 | 1 | 3 | 2 | | | | MACMING | 2,827 | 490 | 106 | 9 | 6 | 9 | 9 | 9 | 9 | | | | AMERICAN SAMOA | 52 | 9 | 9 | 9 | 9 | 9 | Ø | 9 | 6 | | | | GUAM | 87 | 49 | 8 | 9 | 9 | 0 | 0 | 9 | _ | | | | NORTHERN MARIANAS | 75 | 97 | 48 | 9 | 9 | Ø | 0 | 9 | Ø | | | | TRUST TERRITORIES | - | • | - | - | - | - | _ | _ | - | | | | VIRGIN ISLANDS | _ | - | - | - | - | _ | - | _ | _ | | | | BUR. OF INDIAN AFFAIRS | 170 | 1,205 | 9 | 9 | 0 | 6 | 0 | 9 | 9 | | | | U.S. & INSULAR AREAS | 775,124 | 262,133 | 64,428 | 9,283 | 16,348 | 276 | 338 | 5,227 | 536 | | | | 50 STATES, D.C. & P.R. | 774,746 | 269,782 | 64,3f4 | 9,283 | 16,348 | 276 | 338 | 5,227 | 536 | | | | | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ## PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS OUR ING SCHOOL YEAR 1986-1987 #### SPEECH IMPAIRED | | +PERCENT | | | | | | | | | | | | |--------------------------|--------------------|------------------|---------------|--------------------------------|--------------|--------------|------------------------------------|--|--------------|--|--|--| | STATE | REGULAR
CLASSES | RESOURCE
ROOM | | PUBLIC
SEPARATE
FACILITY | | RESIDENTIAL | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPITAL EN-
VIRONMENT | CORRECTION | | | | | ALABAKA | | | | 9.00 | 0.29 | | 0.00 | 0.00 | 0.00 | | | | | ALASKA | 61. 5 9 | 99.02
27.33 | 0.69
8.58 | 0.03 | 2.33 | 0.00 | 0.00 | 0.00
0.14 | 0.00 | | | | | ARIZONA | 0.00 | 90.53 | 8.85 | 0.04 | 0.58 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | ARKANSAS | 78.18 | 20.46 | 1.25 | 0.05 | 0.04 | 0.00 | 0.00 | 0.00 | 0.01 | | | | | CALIFORNIA | 92.06 | 1.95 | 5.66 | _ | 0.10 | _ | _ | · - | 0.23 | | | | | COLORADO | 71.84 | 20.57 | 5.09 | 1.39 | 9.96 | 0.00 | 0.00 | 0.16 | 0.00 | | | | | CONNECTICUT | 10.67 | 50.54 | 37.28 | 6.50 | 0.81 | 0.05 | 0.07 | 0.07 | 0.02 | | | | | DELAWARE | 89.85 | 8.57 | 1.08 | 0.3€ | 0.14 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | DISTRICT OF COLUMBIA | 87.55 | 3.19 | 3.34 | 5.93 | 0.00 | 0.00 | 0.00 | 0.00 | 0.33 | | | | | FLORIDA | 80.72 | 17.32 | 1.74 | 0.21 | 0.00 | 0.03 | 0.00 | 0.01 | 9.29 | | | | | CEORGIA | 0.87 | 98.37 | 0.64 | 0.11 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | | | | | HAYA11 | 96.75 | 0.59 | 2.67 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 6.00 | | | | | IDAHO
ILLINOIS | 55.57 | 37.17 | 0.00 | 6.21 | 0.00 | 0.00 | 9.8 | 0.05 | 0.00 | | | | | INDIANA | 88.85
98.97 | 2.66
0.00 | 7.17
0.00 | 1.23
0.86 | 0.03
0.ea | 0.01
0.06 | 0.02
0.00 | 0.04
0.00 | 0.00
0.11 | | | | | IOKA | 95.97
95.2? | 0.63 | 3.92 | - | - 0.60 | 9.00 | 6.06 | 0.19 | 0.00 | | | | | KANSAS | 93.42 | 0.00 | 2.72 | 0.40 | 1.23 | 0.02 | 0.94 | 1.27 | 0.01 | | | | | KENTUCKY | 64.29 | 33.01 | 1.39 | 1.10 | 0.01 | 0.02 | 0.60 | 0.20 | 0.00 | | | | | LOUISIANA | 88.94 | 2.26 | 7,84 | 0.65 | 0.07 | 0.03 | 0.00 | 0.19 | 0.01 | | | | | MAINE | 82.57 | 6.70 | 4.48 | 0.96 | 3.94 | 0.00 | 0.00 | 1.36 | 0.00 | | | | | MARYLAND | 74.16 | 9.92 | 13.91 | 1.15 | 0.61 | 0.00 | 0.01 | 0.17 | 0.07 | | | | | MASSACHUSETTS | 8.65 | 64.31 | 29.38 | 1.97 | 2.87 | 0.51 | 0.49 | 0.76 | 0.06 | | | | | MICHIGAN | 92.81 | 0.97 | 5.00 | 0.03 | - | 0.00 | 0.02 | 1.16 | 0.00 | | | | | MINESOTA | 17.89 | 67.02 | 13.60 | 1.42 | - | 0.00 | _ | 0.06 | 0.00 | | | | | HISSISSIPPI | 82.34 | 11.70 | 4.77 | 1.16 | 0.01 | 0.00 | 0.00 | 0.02 | 0.00 | | | | | MISSOURI | 1.58 | 93.65 | 3.37 | 0.00 | 1.16 | 0.00 | - | 0.08 | 0.16 | | | | | HONTANA | 94.85 | 3.48 | 0.75 | 0.00 | 0.00 | 0.09 | 0.00 | 0.75 | 0.07 | | | | | NEBRASKA | 17.84 | 74.59 | 7.57 | 0.00 | 0.69 | 0.00 | 0.00 | 0.00 | 0.08 | | | | | NEVADA | 79.70 | 6.58 | 9.47 | 4.16 | 0.00 | 0.00 | 9.03 | 0.00 | 0.86 | | | | | NEW HAMPSHIRE | 57.73 | 12.43 | 24.40 | 0.00 | 2.91 | 0.00 | 0.12 | 2.41 | 0.00 | | | | | NEW JERSEY
NEW MEXICO | 95.69 | 0.73 | 2.71 | 0.13 | 0.71 | 0.00 | 0.00 | 0.00 | 0.04 | | | | | NEW YORK | 65.59 | 20.05 | 11.59 | 2.28 | 9.41 | 0.00 | 0.00 | 0.00 | 0.09 | | | | | NORTH CAROLINA | 59.45
79.98 | 10.21
18.55 | 19.47
0.96 | 1.72
0.19 | 9.05
0.20 | 0.00
0.00 | 0.00
0.00 | 0.08
0.01 | 0.01
0.10 | | | | | NORTH DAKOTA | 85.73 | | 6.52 | 3.14 | 0.20 | 0.00 | 0.13 | 1.41 | 0.00 | | | | | OHIO | 82.69 | | 0.00 | 0.00 | 17.23 | 0.00 | 0.00 | 0.00 | 0.08 | | | | | OKLAHOWA | 94.21 | 5.61 | 0.03 | 0.09 | 0.02 | 0.03 | 0.00 | 0.01 | _ | | | | | ORECON | 88.63 | 7.42 | 3.30 | 0.06 | 0.41 | 0.00 | 0.00 | 0.06 | 0.12 | | | | | PENNSYLVANIA | 83.88 | 11.61 | 1.32 | 2.08 | 0.20 | 0.00 | 0.00 | 0.91 | 0.01 | | | | | PUERTO RICO | 51.05 | 19.57 | 11.83 | 4.82 | 9.98 | 0.07 | 0.07 | 2.58 | 0.03 | | | | | RHOOE ISLAND | 92.62 | 2.92 | 4.14 | 0.03 | 0.12 | 0.00 | 0.15 | 0.03 | 0.00 | | | | | SOUTH CAROLINA | 91.65 | | 0.80 | 0.06 | 0.00 | 9.00 | 9.00 | 9.00 | 0.02 | | | | | SOUTH DAKOTA | 5.79 | | 15.35 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | | | | | TEINESSEE | 90.16 | | 1.90 | 0.37 | 0.05 | 0.00 | 0.01 | 0.07 | 0.05 | | | | | TEXAS
UTAH | 2.61 | | 10.80 | 3.79 | 0.19 | 0.08 | 0.00 | 4.10 | 0.01 | | | | | VERMONT | 61.81
89.07 | | 2.89
4.54 | 0.92 | 0.03 | 0.01 | 0.04 | 0.39 | 0.00
0.00 | | | | | VIRGINIA | 65.46 | | 1.56 | 0.58
0.26 | 1.5€
0.01 | 0.00
0.00 | 0.37
0.00 | 6.35
0.06 | 0.03 | | | | | WASHINGTON | 82.93 | | 8.91 | 0.00 | 1.86 | 0.00 | 0.00 | 0.28 | 0.00 | | | | | WEST VIRGINIA | 98.21 | | 0.39 | 0.00 | 0.00 | 0.00 | 0.00 | 0.09 | 0.00 | | | | | WISCONSIN | 71.87 | | 11.79 | 0.30 | 0.05 | 0.00 | 0.01 | 0.02 | 0.01 | | | | | WYOMING | 76.84 | 18.57 | 4.02 | 0.34 | 0.23 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | AMERICAN SAMOA | 100.00 | 0.00 | 0.00 | 0.00 | 0.00 | 9.00 | 0.00 | 0.00 | 0.00 | | | | | COM | 60.42 | 34.03 | 5.56 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | | | | NORTHERN WARIANAS | 34.09 | 44.09 | 21.82 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 9.68 | | | | | TRUST TERRITORIES | - | | - | - | - | - | - | - | - | | | | | VIRGIN ISLANDS | _ | | - | | - | - | | _ | | | | | | BUR. OF INDIAN AFFAIRS | | | 0.00 | 0.00 | 0.00 | 0.00 | 9.98 | 0.00 | 0.00 | | | | | U.S. & INSULAR AREAS | 68.37 | 23.12 | 5.68 | 0.82 | 1.44 | 0.02 | 0.03 | 0.46 | 0.05 | | | | | 50 STATES, D.C. & P.R. | 68.45 | 23.04 | 5.69 | 0.82 | 1.44 | 0.02 | 0.03 | 0.46 | 0.05 | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ## MUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986–1987 ## MENTALLY RETARDED | | | | | | | NUMBER | | | | |---------------------------------------|------------------|-------------|-----------------------|--------------------------------|---------------------------------|-------------|------------------------------------|--|------------| | STATE | REGULA
CLASSE | IR RESOURCE | E SEPARATE
CLASSES | PUBLIC
SEPARATE
FACILITY | PRIVATE
SEPARATE
FACILITY | RESIDENTIAL |
PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPITAL EN-
VIRONMENT | | | ALABAKA | | | | | | | | VINCIWENT | FACILITIES | | ALASKA | | - 9,57 | | | 114 | _ | 80 | 0 | 110 | | ARIZONA | 1 | | | - | 3 | 0 | 1 | 2 | 0 | | ARKANSAS | 75 | | . , | • | 135 | 0 | 7 | 7 | 9 | | CALIFORNIA | 74 | | | | 1,171 | 349 | 15 | 53 | 72 | | COLORADO | 5: | _ | , | | 344 | _ | - | _ | 8 | | CONNECTICUT | 28 | | | 207 | 115 | 1 | 5 | 8 | 6 | | DELAWARE | 50 | | , | 619 | 128 | 169 | 75 | 33 | 16 | | DISTRICT OF COLUMBIA | | 2 317 | | 628 | .0 | 0 | 14 | 13 | 0 | | FLORIDA | 140 | | | 315 | 79 | 13 | 21 | 0 | 12 | | CEORGIA | 190 | ., | | 6,205 | 1,689 | 59 | 30 | 222 | 48 | | HAWATT | 17 | | | 681
42 | 5 | 362 | 18 | 17 | 51 | | OHADI | 48 | | ., | 147 | 13 | 36 | 0 | 8 | 2 | | ILLINOIS | 208 | | -, | 4,201 | 0 | 0 | ø | 160 | 1 | | INDIANA | 24 | | | 3,686 | 1,867 | 241 | 705 | 12 | 18 | | SOKA | 36 | | | J,000 | 0 | 44 | 51 | 15 | 0 | | Kansas | 857 | | 4,726 | 288 | -
50 | 79 | | 44 | 0 | | KENTUCKY | 658 | 10,566 | | 513 | 70
20 | 109 | 51 | 25 | 8 | | LOUISIANA | 396 | | | 2,464 | 561 | 0 | 8 | 81 | 3 | | MAINE | 629 | 1,174 | | 270 | 166 | 419 | 3 | 242 | 41 | | HARYLAND | 176 | 502 | | 1.281 | 197 | 32 | 13 | 8 | 2 | | MASSACHUSETTS | 2,496 | | 5,882 | 568 | 826 | 14
147 | 41 | 10 | 39 | | MICHIGAN | 854 | 3,481 | 11,235 | 6,645 | - | 8 | 142 | 217 | 19 | | MINNESOTA | 224 | 3,717 | 7,184 | 1,107 | _ | 103 | 6 | 71 | 47 | | MISSISSIPPI | 468 | 3,467 | 5,488 | 388 | 8 | 8 | _ | 10 | 0 | | MISSOURI | 48 | 3,921 | 10,522 | 2,015 | 345 | 39 | 6 | 68 | 12 | | MONTAVA | 61 | 226 | 834 | 50 | 5 | 8 | _ | 37 | 43 | | NEBRASKA | 805 | 3,444 | 360 | 10 | 1 | 53 | 9 | 85 | 4 | | NEVADA | 18 | 274 | 332 | 341 | 0 | 9 | 203 | 0 | 14 | | NEW HAMPSHIRE | 351 | 165 | 378 | 0 | 179 | 9 | 9
24 | 0 | 1 | | NEW JERSEY | 93 | 264 | 4,516 | 1,873 | 769 | 131 | 18 | 1 | 0 | | NEW MEXICO | 110 | 871 | 1,161 | 131 | 18 | 84 | 9 | 31 | 19 | | NEW YORK | 47 | 1,989 | 21,121 | 2,407 | 1,548 | 127 | 287 | 4 | 1 | | NORTH CAROLINA
NORTH DAKOTA | 1,906 | 9,564 | 8,458 | 1,931 | 147 | 82 | 104 | 86
15 | 19 | | OHIO | 80 | 287 | 1,184 | 57 | 5 | 12 | 65 | 15 | 29 | | OKLAHOWA | 823 | 6,356 | 35,717 | 9,289 | 147 | 33 | 0 | 64 | 1 | | ORECON | 1,218 | 4,524 | 3,314 | 63 | 5 | 294 | 1 | 1 | 237 | | PENNSYLVANIA | 216 | 600 | 792 | 96 | 8 | 0 | ē | 6 | 2 | | PUERTO RICO | 770 | 4,727 | 27,561 | 4,465 | 1,807 | 307 | 259 | 416 | 74 | | RHOOE ISLAND | 938 | 7,975 | 9,339 | 1,246 | 438 | 25 | 46 | 431 | 13 | | SOUTH CAROLINA | 8 | 36 | 905 | 0 | 201 | 16 | 29 | 7 . | 4 | | SOUTH DAKOTA | 1,212 | 6,984 | 7,528 | 1,032 | 9 | 408 | 2 | 48 | 68 | | TENNESSEE | 23
345 | 934 | 522 | 6 | 27 | 51 | 89 | 1 | 1 | | TEXAS | 726 | 5,302 | 7,481 | 825 | 279 | 250 | 11 | 25 | 19 | | UTAH | 248 | 21,780 | 2,999 | 1,051 | 52 | 23 | 16 | 1,139 | 28 | | VERMONT | 489 | 875 | 2,186 | 225 | 1 | 78 | 0 | 16 | 0 | | VIRGINIA | 172 | 416 | 993 | 1 | 13 | 0 | 18 | 42 | ø | | WASHINGTON | 573 | | 10,005 | 1,221 | 54 | 225 | 114 | 102 | 70 | | WEST VIRGINIA | 323 | 2,641 | 5,017 | 375 | 214 | 74 | 0 | 23 | 69 | | WISCONSIN | 163 | 2,696 | 5,891 | 662 | 2 | 147 | 4 | 33 | 13 | | WYCHING | 12 | 1,425 | 3,269 | 474 | 4 | 6 | 4 | 13 | 9 | | AMERICAN SANDA | 3 | 209 | 285 | 21 | 3 | 69 | 9 | 0 | 0 | | CIAM | | 46 | 0 | 47 | 0 | 0 | 0 | 0 | ø | | NORTHERN MARIANAS | 98
13 | 170 | 243 | €3 | 0 | 0 | 1 | ě | - | | TPUST TERRITORIES | - | 42 | 33 | 6 | 0 | Ð | 0 | 0 | 0 | | VIRGIN ISLANDS | _ | - | - | - | - | - | - | _ | ~ | | BUR. OF INDIAN AFFAIRS | 14 | 212 | 40- | - | - | - | _ | - | _ | | · · · · · · · · · · · · · · · · · · · | 17 | 212 | 138 | 2 | 0 | 9 | 40 | 0 | 0 | | u.s. & insular areas | | | | 0,654 1 | 3,764 | 4,676 | 2,625 | 3,972 | 1,236 | | 50 STATES, D.C. & P.R. | 21,108 | 168,747 | 568,657 6 | 0 , 537 1; | 3,764 | 4,667 | 2,584 | 3,972 | 1,236 | DATA AS OF OCTOBER 1, 1988. (T4A3) A-44 29% ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ### MENTALLY RETARDED | | + PERCENT | | | | | | | | | | | | |----------------------------|---------------|----------------|----------------|--------------------|---------------------|--------------|------------------------|---------------------------|--------------|--|--|--| | | REGULAR | RESOURCE | SEPARATE | PUBLIC
SEPARATE | PRIVATE
SEPARATE | | PRIVATE
RESIDENTIAL | HOMEBOUND
HOSPITAL EN- | - CORRECTION | | | | | STATE | CLASSES | ROOM | CLASSES | FACILITY | FACILITY | FACILITY | FACILITY | VIRONMENT | FACILITIES | | | | | ALABAKA | _ | 30.49 | 68.51 | 0.03 | e.36 | _ | 0.25 | 0.00 | 6.35 | | | | | ALASKA | 2.50 | 32.27 | 62.05 | 1.82 | 0.68 | 8.00 | 0.23 | 0.45 | 8.00 | | | | | ARIZOJA | 0.00 | 18.09 | 78.16 | 1.00 | 2.50 | 0.00 | 0.13 | 0.13 | 0.00 | | | | | ARKANSAS | 5.69 | 50.60 | 30.28 | 0.97 | 8.79 | 2.62 | 0.11 | 0.48 | 0.54 | | | | | CALIFORNIA | 2.80 | 1.99 | 93.90 | - | 1.29 | - | _ | _ | 0.03 | | | | | COLORADO | 1.28 | 15.48 | 74.93 | 5.08 | 2.82 | 0.02 | 0.12 | 0.20 | 8.15 | | | | | CONNECT I CUT
DELAWARE | 6.59 | 8.55 | 62.44 | 14.22 | 2.94 | 2.50 | 1.72 | 0.76 | 6.37 | | | | | DISTRICT OF COLUMBIA | 3.93
0.17 | 30.20
26.39 | 19.52
36.80 | 44.10
26.23 | 0.00
6.58 | 0.00
1.08 | 0.98
1.75 | 1.26
0.00 | 0.00
1.00 | | | | | FLORIDA | 0.55 | 5.95 | 61.32 | 24.22 | 6.56 | 0.23 | 0.12 | 0.66
3.87 | 8.19 | | | | | CEORGIA | 9.79 | 28.47 | 65.38 | 3.54 | 9.02 | 1.45 | 0.07 | 0.07 | 8.20 | | | | | HAWATT | 1.19 | 19.87 | 71.87 | 2.94 | 8.91 | 2.52 | 0.00 | 0.56 | 8.14 | | | | | :DAHO | 1.62 | 27.30 | 69.78 | 4.95 | 0.00 | 0.00 | 0.00 | 5.39 | 0.03 | | | | | ILLINOIS | 0.68 | 5.34 | 70.13 | 14.23 | 6.32 | 0.82 | 2.39 | 0.84 | 8.06 | | | | | ANAIGHT | 0.11 | 9.47 | 72.88 | 17.03 | 9.00 | 0.20 | 0.24 | 0.07 | 0.00 | | | | | IOYA | 0.30 | 20.72 | 77.95 | - | - | 0.66 | - | 0.37 | 0.00 | | | | | KANSAS | 13.99 | - | 77.17 | 4.70 | 0.98 | 1.78 | 6.53 | 0.41 | 0.13 | | | | | KENTUCKY | 3.53 | 56.68 | 36.45 | 2.75 | 0.11 | 0.00 | 0.03 | 0.43 | 0.02 | | | | | LOUISIANA | 3.40 | 8.95 | 55.62 | 21.16 | 4.82 | 3.60 | 0.83 | 2.08 | 0.35 | | | | | MAINE | 16.02 | 29.90 | 41.57 | 6.88 | 4.23 | 0.82 | 0.33 | 0.20 | 0.05 | | | | | MARYLAND
MASSACHUSETTS | 2.67 | 7.63 | 65.79 | 19.47 | 2.99 | 0.21 | 0.62 | 0.15 | 9.46 | | | | | MICHIGAN | 8.65
3.82 | 64.32
15.58 | 20.38
50.28 | 1.97 | 2.86 | 9.51 | 0.49 | 0.75 | 0.07 | | | | | MINNESOTA | 1.81 | 30.11 | 58.19 | 29.74
8.97 | - | 8.84
8.83 | 0.83
- | 0.32
0.08 | 0.21
0.00 | | | | | MISSISSIPPI | 4.72 | 35.00 | 55.41 | 3.92 | 0.08 | 0.00 | 9.06 | 0.69 | 8.12 | | | | | MISSOURI | 0.28 | 23.11 | 62.00 | 11.87 | 2.03 | 0.23 | - | 0.22 | 8.25 | | | | | MONTANA | 4.79 | 17.75 | 65.51 | 3.93 | 0.39 | 0.63 | 0.00 | 6.68 | 0.31 | | | | | NEBRASKA | 16.46 | 70.43 | 7.36 | 0.2€ | 8.02 | 1.08 | 4.15 | 0.00 | 8.29 | | | | | NEVADA | 1.86 | 28.36 | 34.37 | 35.30 | 8.00 | 0.00 | 0.00 | 0.00 | 0.10 | | | | | NEW HAMPSHIRE | 33.78 | 10.20 | 36.38 | 0.00 | 17.23 | 6.00 | 2.31 | 0.10 | 0.00 | | | | | NEW JERSEY | 1.21 | 3.42 | 58.54 | 24.28 | 9.97 | 1.70 | 0.23 | 0.40 | 0.25 | | | | | NEW TEXTCO | 4.62 | 36.60 | 48.78 | 5.50 | 8.73 | 3.53 | 0.00 | 9.17 | 8.04 | | | | | NEW YORK
NORTH CAROLINA | 0.17 | 7.20 | 76.44 | 8.71 | 5.60 | 8.46 | 1.04 | 9.31 | 8.07 | | | | | NORTH DAKOTA | 8.57
4.69 | 43.01 | 38.04 | 8.68 | 8.66 | 9.37
0.30 | 0.47 | 0.07 | 0.13 | | | | | OHIO | 1.56 | 16.82
12.07 | 69.40
67.82 | 3.54
17.64 | 8.29
0.28 | 9.70
9.06 | 3.81
0.00 | 0.88 | 9.96
9.45 | | | | | OKLAHOMA | 12.98 | 47.92 | 35.11 | 0.88 | 0.25 | 3.11 | 0.01 | 0.12
0.81 | Ø.45
 | | | | | OREGON | 12.60 | 35.01 | 46.21 | 5.25 | 0.47 | 8.00 | 0.00 | 0.35 | 0.12 | | | | | PENNSYLVANIA | 1.91 | 11.70 | 68.24 | 11.06 | 4.47 | 9.76 | 0.64 | 1.03 | 0.18 | | | | | PUERTO RICO | 4.59 | 39.00 | 45.67 | 6.89 | 2.14 | 8.12 | 0.22 | 2.11 | 0.06 | | | | | RHOOE ISLAND | 8.66 | 2.99 | 75.04 | 0.00 | 16.67 | 1.33 | 2.48 | 9.58 | 0.33 | | | | | SOUTH CAROLINA | 7.81 | 40.41 | 43.56 | 5.97 | 0.00 | 2.36 | 0.01 | 0.28 | 8.32 | | | | | SOUTH DAKOTA | 1.40 | 56.78 | 31.73 | 0.36 | 1.64 | 3.10 | 4.23 | 0.06 | 0.06 | | | | | TENNESSEE | 2.37 | 36.47 | 51.46 | 5.68 | 1.92 | 1.72 | 0.08 | 0.17 | 8.13 | | | | | TEXAS | 2.61 | 78.33 | 10.79 | 3.78 | 8.19 | 6.08 | 0.06 | 4.10 | 0.07 | | | | | UTAH
VERMONT | 6.83
24.80 | 24.11
21.10 | 60.24 | 6.29 | 8.83 | 2.15 | 0.60 | 0.44 | 9.99 | | | | | VIRGINIA | 1.21 | 16.03 | 50.35
70.18 | 0.05
8.56 | 8.66
8.38 | 0.00
1.58 | 0.91
0.80 | 2.13
0.72 | 9.00 | | | | | WASHINGTON | 6.38 | 29.39 | 55.83 | 4.17 | 2.38 | 8.82 | 0.00 | 0.72 | 8.49
8.77 | | | | | WEST VIRGINIA | 3.31 | 27.59 | 60.29 | 6.78 | 8.02 | 1.50 | 0.04 | 0.34 | 0.13 | | | | | WISCONSIN | 3.04 | 26.55 | 60.91 | 8.83 | 8.07 | 0.11 | 0.07 | 0.24 | 0.17 | | | | | WYOMING | 1.97 | 34.37 | 46.87 | 3.45 | 8.49 | 11.35 | 1.48 | 0.00 | 0.00 | | | | | AMERICAN SAMOA | 3.13 | 47.92 | 0.00 | 48.98 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | CUM | 16.98 | 29.31 | 41.90 | 11.72 | 0.00 | 9.00 | 0.17 | 0.00 | - | | | | | NORTHERN MARIANAS | 14.77 | 47.73 | 37.50 | 0.00 | 8.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | TRUST TERRITORIES | - | - | - | - | - | - | - | - | - | | | | | VIRGIN ISLANDS | _ | - | - | - | - | - | - | - | - | | | | | BUR. OF INDIAN AFFAIRS | 3.37 | 51.03 | 33.25 | 0.48 | 8.00 | 2.17 | 9.64 | 0.00 | 0.00 | | | | | U.S. & INSULAR AREAS | 3.29 | 26.18 | 57.09 | 9.38 | 2.13 | 0.72 | 9.41 | 0.61 | 0.19 | | | | | 50 STATES, D.C. & P.R. | 3.27 | 26.15 | 57.13 | 9.38 | 2.13 | 8.72 | 0.40 | 0.62 | 8.19 | | | | DATA AS OF OCTOBER 1, 1988. (14A3) RIC. ## NUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986–1987 ### EMOTIONALLY DISTURBED | | + | | | | | | | | | | | | |--------------------------------|--------------|-----------------|----------------|----------------
--------------|-------------|----------------|--------------|------------|--|--|--| | | | | | PUBLIC | PRIVATE | PUBLIC | PRIVATE | HOMEBOUND | | | | | | | REGULAR | RESOURCE | SEPARATE | SEPARATE | SEPARATE | RESIDENTIAL | RESIDENTIAL | HOSPITAL EN- | CORRECTION | | | | | STATE | CLASSES | ROOM | CLASSES | FACILITY | FACILITY | FACILITY | FACILITY | | FACILITIES | | | | | ALABAMA | | 4,415 | 1,207 | 114 | 69 | | 34 | | 207 | | | | | ALASKA | 33 | 117 | 170 | 19 | 9 | 9 | 2 | 7 | 207
2 | | | | | ARIZONA. | 0 | 1,706 | 1,800 | 1 | 30 | 0 | 340 | ė | 55 | | | | | ARKANSAS | 44 | 251 | 210 | 3 | 12 | 3 | 25 | 15 | 12 | | | | | CALIFORNIA
COLORADO | 451 | 513 | 6, 123 | - | 2,667 | - | - | - | 25 | | | | | CONNECTICUT | 1,894 | 3,562 | 2,315 | 67 | 12 | 17 | 291 | 262 | 197 | | | | | DELAWARE | 845
378 | 3,582 | 4,191 | 869 | 843 | 101 | 824 | 497 | 1,079 | | | | | DISTRICT OF COLUMBIA | 3/6 | 989
122 | 384 | 316 | 0 | 38 | 17 | 85 | 136 | | | | | FLORIDA | 801 | 7,580 | 236
9,418 | 89
1,960 | 79
283 | 9 | 154 | 47 | 34 | | | | | GEORGIA | 131 | 11,481 | 4,687 | 456 | 203
3 | 174
319 | 160 | 20 | 106 | | | | | HAWAII | 71 | 121 | 278 | 9 | 2 | 10 | 22
39 | 4
25 | 12 | | | | | IDAHO | 88 | 137 | 149 | 13 | ē | 0 | 45 | 25
25 | 17
22 | | | | | ILLINOIS | 1,611 | 5,847 | 12,890 | 3,853 | 2,560 | 683 | 181 | 103 | 778 | | | | | INDIANA | 175 | 992 | 2,330 | 341 | . 0 | 147 | 33 | 17 | 0 | | | | | TOWA | 221 | 1,994 | 3,847 | _ | _ | 136 | _ | 42 | ø | | | | | KANSAS | 1,914 | - | 1,574 | 565 | 42 | 205 | 151 | 35 | 199 | | | | | KENTUCKY | 48 | 1,211 | 959 | 189 | 22 | 0 | 44 | 99 | 2 | | | | | LOUISIANA
PAINE | 342 | 593 | 2,015 | 388 | 25 | 368 | 134 | 48 | 93 | | | | | MARYLAND | 1,632 | 1,012 | 664 | 278 | 457 | 73 | 15 | 3 3 | 87 | | | | | MASSACHUSETTS | 370
1,613 | 300 | 2,028 | 602 | 450 | 144 | 121 | 35 | 58 | | | | | MICHIGAN | 5,957 | 11,995
5,754 | 3,800 | 366 | 536 | 96 | 92 | 142 | 11 | | | | | MINNESOTA | 1,042 | 4,212 | 6,134
2,342 | 1,616
1,100 | - | 453 | 283 | 372 | 339 | | | | | MISSISSIPPI | 32 | 96 | 133 | 2 | 4 | 79
0 | - | 161 | 0 | | | | | MISSOURI | 90 | 4,318 | 3,310 | é | 645 | 38 | 16
- | 7 | 11 | | | | | MONTANA | 176 | 167 | 196 | 8 | 0 | 37 | 14 | 55
0 | 59 | | | | | NEBRASKA | 364 | 1,571 | 161 | ø | ě | 9 | 50 | 172 | 46
42 | | | | | NEVADA | 40 | 546 | 238 | 213 | 0 | 1 | 1 | 1 | 26 | | | | | NEW HAMPSHIRE | 607 | 229 | 306 | 3 | 210 | 14 | 104 | 12 | 6 | | | | | NEW JERSEY | 689 | 2,577 | 5,473 | 1,723 | 3,477 | 218 | 24 | 267 | 231 | | | | | HEW MEXICO | 931 | 725 | 1,158 | 66 | 9 | 69 | 0 | 8 | 29 | | | | | NEW YORK | 505 | 8,542 | 26,510 | 2,921 | 2,420 | 1,121 | 3,735 | 675 | 218 | | | | | NORTH CAROLINA
NORTH DAKOTA | 1,945 | 2,370 | 2,503 | 389 | 20 | 299 | 24 | 163 | 108 | | | | | OHIO | 237 | 81 | 87 | 0 | 3 | 17 | 39 | 3 | 2 | | | | | OKLAHOMA | 317
97 | 414 | 3, 171 | 3,162 | 16 | 186 | 0 | 214 | 41 | | | | | OREGON | 689 | 164
590 | 443
592 | 88
77 | 1 | 0 | 21 | 20 | - | | | | | PENNSYLVANIA | 984 | 3,554 | 7,884 | 1,812 | 110
2,523 | 1 | 19 | 24 | 47 | | | | | PUERTO RICO | 308 | 233 | 661 | 112 | 2,323 | 323
3 | 468
9 | 193 | 408 | | | | | RHOOE ISLAND | 300 | 184 | 544 | 1 | 167 | 9 | 9
154 | 94 | 5 | | | | | SOUTH CAROLINA | 571 | 3,214 | 2,058 | 282 | 0 | 96 | 54 | 8
26 | 43 | | | | | SOUTH DAKOTA . | 56 | 286 | 72 | 6 | 12 | 20 | 128 | 6 | 120
12 | | | | | TENNESSEE | 262 | 743 | 918 | 133 | 27 | 276 | 21 | 29 | 28 | | | | | TEXAS | 571 | 17,108 | 2,355 | 825 | 42 | 18 | 76 | 895 | 232 | | | | | UTAH | 4,126 | 5,521 | 1,355 | 337 | 7 | 82 | 2 | 255 | 1,364 | | | | | VERMONT | 222 | 207 | 23 | 58 | 7 | 2 | 36 | 4 | 0 | | | | | VIRGINIA | 654 | 1,544 | 3,248 | 730 | 218 | 186 | 364 | 107 | 310 | | | | | Washington
West Virginia | 624 | 1,138 | 1,204 | 300 | 114 | 52 | 8 | 42 . | 80 | | | | | WISCONSIN | 964 | 1,127 | 28 | 57 | 40 | 20 | 28 | 11 | 71 | | | | | WIGHING | 1,712
169 | 3,989 | 3,326 | 156 | 23 | 62 | 12 | 71 | 144 | | | | | AVERICAN SAVOA | 6 | 151
0 | 182 | 3 | 3 | 0 | 25 | 2 | 35 | | | | | GUAM | 4 | 15 | 0
16 | 9
5 | 0 | 0 | 0 | 0 | 0 | | | | | NORTHERN MARIANAS | ė | 9 | 2 | 9 | 0 | 2 | 0 | 0 | - | | | | | TRUST TERRITORIES | _ | _ | ~ | _ | 6 | 0
- | 0
- | 0 | 0 | | | | | VIRGIN ISLANDS | _ | _ | _ | - | _ | _ | _ | - | - | | | | | BUR, OF INDIAN AFFAIRS | 38 | 79 | 51 | 3 | 0 | 2 | 38 | 1 | _
0 | | | | | U.S. & INSULAR AREAS | 37,345 | 129,969 | | 26,677 | 18,342 | 6,170 | | | | | | | | 50 STATES, D.C. & P.R, | | | | 26,669 | 18,342 | 6,166 | 8,477
8,439 | 5,349 | 7,189 | | | | | | | | | | , | 0,100 | 0,763 | 5,348 | 7,189 | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ### EMOTIONALLY DISTURBED | | + | | | | | | | | | | | | |----------------------------------|----------------|----------------|----------------|-----------------------|---------------|--------------|--------------|---------------------------|--------------|--|--|--| | | | | | | | | | HOMEBOUND
HOSPITAL EN- | | | | | | STATE | CLASSES | ROOM | CLASSES | FACILITY | FACILITY | FACILITY | FACILITY | VIRONMENT | FACILITIES | | | | | ALABAHA | - | 73.02 | 19.96 | 1.89 | 1.14 | - | 0.56 | 0.00 | 3.42 | | | | | ALASKĄ | 9.19 | 32.59 | 47.35 | 5.29 | 0.00 | 2.51 | 0.56 | 1.95 | 0.56 | | | | | ARIZONA | 0.00 | 43.39 | 45.78 | 9.03 | 0.76 | 0.00 | 8.65 | 0.00 | 1.40 | | | | | ARKANSAS
CALIFORNIA | 7.65
4.61 | 43.65
5.25 | 36.52
62.61 | 0.52
- | 2.09
27.27 | 0.52 | 4.35 | 2.61 | 2.09
0.26 | | | | | COLORADO | 21.98 | 41.34 | 26.87 | 0.78 | 0.14 | 0.20 | 3.38 | 3.64 | 2.29 | | | | | CONNECTICUT | 6.63 | 28.11 | 32.89 | 6.82 | 6.62 | 3.79 | 6.47 | 3.19 | 8.47 | | | | | DELAWARE | 16.13 | 42.21 | 16.39 | 13.49 | 0.00 | 1.62 | 0.73 | 3.63 | 5.80 | | | | | DISTRICT OF COLUMBIA | 0.00 | 16.03 | 31.01 | 11.70 | 10.38 | 9.00 | 20.24 | 6.18 | 4.47 | | | | | FLORIDA | 3.92 | 37.12 | 46.12 | 9.60 | 0.99 | 0.85 | 0.78 | 0.10 | 0.52 | | | | | GEORGIA | 0.77 | 67.08 | 27.39 | 2.66 | 0.02 | 1.86 | 0.13 | 0.02 | 0.07 | | | | | HAWATI | 12.61 | 21.49 | 49.38 | 0.00 | 0.36 | 1.78 | 6.93 | 4.44 | 3.02 | | | | | IDAHO
ILLINOIS | 18.37
3.62 | 28,60
20.95 | 31.11
46.19 | 2.71
13.81 | 0.00
9.17 | 0.00
2.45 | 9.39
0.65 | 5.22
0.37 | 4:59
2.79 | | | | | INDIANA | 4.34 | 24.58 | 57.74 | 8.45 | 0.00 | 2.45
3.64 | 0.82 | 0.42 | 0.00 | | | | | IONA | 3.54 | 31.96 | 61.65 | - | - | 2.18 | - | 0.67 | 0.00 | | | | | KANSAS | 40.85 | _ | 33.60 | 12.06 | 0.90 | 4.38 | 3.22 | 0.75 | 4.25 | | | | | KENTUCKY | 1.86 | 47.05 | 37.26 | 7.34 | 0.85 | 0.00 | 1.71 | 3.85 | 80.0 | | | | | LOUISIANA | 8.67 | 15.03 | 51.06 | 9.83 | 0.63 | 7.81 | 3.40 | 1.22 | 2.36 | | | | | MAINE | 38.39 | 23.81 | 15.62 | 6.54 | 10.75 | 1.72 | 0.35 | 0.78 | 2.05 | | | | | MARYLAND | 9.01 | 7.30 | 49.37 | 14.65 | 10.95 | 3.51 | 2.95 | 0.85 | 1,41 | | | | | MASSACHUSETTS
MICHIGAN | 8.65
28.49 | 64.31
27.52 | 20.37
29.34 | 1.96
7.73 | 2.87
_ | 0.51 | 0.49 | 0.76 | 0 06 | | | | | MINNESOTA | 11.66 | 47.14 | 26.21 | 12.31 | _ | 2.17
0.88 | 1.35 | 1.78
1.80 | 1.52
0.03 | | | | | MISSISSIPPI | 10.63 | 31.89 | 44.19 | 0.66 | 1.33 | 0.00 | 5.32 | 2.33 | 3.65 | | | | | MISSOURI | 1.06 | 50.71 | 38.87 | 0.00 | 7.57 | 0.45 | _ | 0.65 | 0.69 | | | | | MONTANA | 27.33 | 25.93 | 30.43 | 1.24 | 0.00 | 5.75 | 2.17 | 0.00 | 7.14 | | | | | NEBRASKA | 15.42 | 66.57 | 6.82 | 0.00 | 0.00 | 0.90 | 2.12 | 7.29 | 1.78 | | | | | NEVADA | 3.75 | 51.22 | 22.33 | 19.98 | 0.00 | 0.09 | 0.09 | 0.09 | 2.44 | | | | | NEW HAMPSHIRE
NEW JERSEY | 40.71
4.69 | 15.36 | 20.52
37.28 | 0.20 | 14.08 | 0.94 | 6.98 | .0.86 | 0.40 | | | | | NEW MEXICO | 31.09 | 17.56
24.21 | 38.66 | 11.74
2.20 | 23.69
0.30 | 1.49
2.30 | 0.16
0.00 | 1.82
0.27 | 1.57
0.97 | | | | | NEW YORK | 1.08 | 18.31 | 56.83 | 6.26 | 5.19 | 2.40 | 8.01 | 1.45 | 0.47 | | | | | NORTH CAROLINA | 24.87 | 30.30 | 32.00 | 4.97 | 0.26 | 3.82 | 0.31 | 2.68 | 1.38 | | | | | NORTH DAKOTA | 50.53 | 17.27 | 18.35 | 0.00 | 0.64 | 3.62 | 8.32 | 0.64 | 0.43 | | | | | OHIO | 4.21 | 5.50 | 42.16 | 42.04 | 0.21 | 2.47 | 0.00 | 2.85 | 0.55 | | | | | OKLAHOMA | 11.63 | 19.66 | 53.12 | 10.55 | 0.12 | 0.00 | 2.52 | 2.40 | - | | | | | OREGON PERNSYLVANIA | 32.06
5.42 | 27.45
19.58 | 27.55
43.44 | 3.58 | 5.12
13 \ | 0.05 | 0.88
2.58 | 1.12
1.06 | 2.19 | | | | | PUERTO RICO | 18.59 | 14.06 | 32.89 | 9. 9 8
6.76 | 14 0 | 1.78
0.18 | 0.54 | 5.67 | 2.25
0.30 | | | | | RHODE ISLAND | 21.41 | 13.13 | 38.83 | 0.07 | 11 32 | 0.00 | 10.99 | 0.57 | 3.07 | | | | | SOUTH CAROLINA | 8.89 | 50.05 | 32.05 | 4.39 | 0.09 | 1.50 | 0.84 | 0.40 | 1.87 | | | | | SOUTH DAKOTA | 9.36 | 47.83 | 12.04 | 1.00 | 2.01 | 3.34 | 21.40 | 1.00 | 2.01 | | | | | TENNESSEE | 10.75 | 30.49 | 37.67 | 5.46 | 1.11 | 11.33 | 0.86 | 1.19 | 1.15 | | | | | TEXAS | 2.58 | 77.33 | 10.65 | 3.73 | 0.19 | 0.08 | 0.34 | 4.05 | 1.05 | | | | | UTAH
VERIOUT | 31.62
39.71 | 42.31 | 10.38 | 2.58 | 0.05 | 0.63 | 0.02 | 1.95 | 10.45 | | | | | VERMONT
VIRGINIA | 8.88 | 37.03
20.98 | 4.11
44.12 | 10.38
9.92 | 1.25
2.96 | 0.36
2.53 | 6.44
4.94 | 0.72
1.45 | 0.00
4.21 | | | | | WASHINGTON | 17.37 | 31.68 | 33.52 | 8.35 | 3.17 | 2.28 | 0.22 | 1.17 | 2.23 | | | | | WEST VIRGINIA | 41.09 | 48.04 | 1.19 | 2.43 | 1.71 | 0.85 | 1.19 | 0.47 | 3.03 | | | | | WISCONSIN | 18.03 | 42.01 | 35.03 | 1.64 | 0.24 | 0.65 | 0.13 | 0.75 | 1.52 | | | | | WYOMING | 29.63 | 26.49 | 31.93 | 0.53 | 0.53 | 0.00 | 4.39 | 0.35 | 6.14 | | | | | AMERICAN SAMOA | - | _ | _ | - | - | _ | _ | - | - | | | | | GUAM | 9.52 | 35.71 | 38.10 | 11.90 | 0.00 | 4.76 | 0.00 | 0.00 | - | | | | | NORTHERN MARIANAS | 0.00 | 0.00 | 100.00 | 0.00 | 0.99 | 6.00 | 0.00 | 0.00 | 0.00 | | | | | TRUST TERRITORIES VIRGIN ISLANDS | - | - | - | _ | _
 _ | _ | _ | _ | | | | | BUR. OF INDIAN AFFAIRS | | 37.26 | 24.06 | 1.42 | 0.00 | 0.94 | 17.92 | 0.47 | 0.00 | | | | | U.S. & INSULAR AREAS | 9.89 | 34.43 | 36.55 | 7.07 | 4.86 | 1.63 | 2.25 | 1.42 | 1.90 | | | | | 50 STATES, D.C. & P.R. | | 34.43 | 36.55 | 7.07 | 4.86 | 1.63 | 2,24 | 1.42 | 1.91 | | | | DATA AS OF OCTOBER 1, 1938. (T4A3) ## MUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986–1987 HARD OF HEARING & DEAF | | TUMBER- | | | | | | | | | | | |--------------------------|--------------|------------|-------------|--------------------|---------------------|-----------------------|-----------|---------------------------|---------------|--|--| | | REGULAR | RESOURCE | SEPARATE | PUBLIC
SEPARATE | PRIVATE
SEPARATE | PUBLIC
RESIDENTIAL | PRIVATE | HOMEBOUND
HOSPITAL EN- | - CORRECT ION | | | | STATE | CLASSES | ROOM | CLASSES | FACILITY | FACILITY | FACILITY | FACILITY | VIRONMENT | FACILITIES | | | | ALABAMA | - | 398 | 311 | 2 | 0 | | 0 | 0 | 0 | | | | ALASKA | 54 | | 50 | 9 | 9 | 2 | ø | 1 | 9 | | | | ARIZONA
ARKANSAS | 3 | | 136 | 247 | 1 | 193 | 0 | 0 | 8 | | | | CALIFORNIA | 89 | | 79 | 85 | 6 | 172 | 3 | 0 | 1 | | | | COLORADO | 1,559
272 | | 4,773 | | 60 | | - | - | θ | | | | CONNECTICUT | 71 | | 260
195 | 18
70 | 11 | 97 | 1 | 0 | 6 | | | | DELAWARE | 120 | | 195 | 76
98 | 129
0 | 3 | 61 | 5 | 5 | | | | DISTRICT OF COLUMBIA | 15 | | 14 | 90 | 9 | 4 | 1 | 0 | 0 | | | | FLORIDA | 189 | 286 | 1,524 | 61 | 6 | 458 | 21 | 0
3 | 0
0 | | | | GEORGIA | 13 | 518 | 386 | 273 | 0 | 198 | 0 | 3 | 0 | | | | HAWATI | 37 | 54 | 144 | 22 | 2 | 9 | 9 | 1 | 0 | | | | IDAHO | 90 | 105 | 43 | 70 | 0 | 0 | e | ė | 8 | | | | ILLINOIS | 424 | 486 | 2,050 | 125 | 12 | 239 | 7 | 2 | ě | | | | INDIANA
IOWA | 39 | 282 | 416 | 58 | 0 | 421 | 0 | 2 | 9 | | | | KANSAS | 226 | 140 | 353 | - | - | 125 | - | 7 | 0 | | | | KENTUCKY | 269 | - | 178 | 14 | 29 | 199 | 9 | 18 | 0 | | | | LOUISIANA | 95 | 176 | 216 | 397 | 3 | 325 | 1 | 3 | 0 | | | | MAINE | 222
161 | 207
75 | 618 | 52 | 13 | 339 | 7 | 6 | 0 | | | | MARYLAND | 418 | 99 | 31
469 | 12 | 10 | 114 | 2 | 5 | 0 | | | | MASSACHUSETTS | 165 | 1,397 | 388 | 7½
37 | 5
53 | 274 | 1 | 7 | 0 | | | | MICHIGAN | 838 | 468 | 1.109 | 161 | - | 10
146 | 8
S | 14 | 2 | | | | MINNESOTA | 318 | 546 | 355 | 51 | _ | 127 | 0 | 24 | 0 | | | | MISSISSIPPI | 52 | 129 | 129 | 12 | 6 | 8 | 1 | 1 | 0 | | | | MISSOURI | 348 | 328 | 364 | 0 | 137 | 182 | <u>-</u> | 2 | 0
2 | | | | MONTANA | 68 | 47 | 37 | 2 | e | 74 | ø | 22 | 9 | | | | NEBRASKA | 87 | 364 | 39 | 8 | 2 | 64 | ě | 0 | 6 | | | | NEVADA | 14 | 27 | 124 | 1 | 0 | 1 | 2 | ø | ě | | | | NEW HAMPSHIRE | 132 | 24 | 56 | 1 | 8 | 0 | 15 | 2 | ě | | | | NEW JERSEY
NEW MEXICO | 76 | 277 | 521 | 400 | 107 | 0 | 2 | 4 | 1 | | | | NEW YORK | 147 | 62 | 87 | 13 | 1 | 135 | 0 | 0 | 0 | | | | NORTH CAROLINA | 578 | 733 | 1,136 | 121 | 1,285 | 129 | 213 | 20 | 1 | | | | NORTH DAKOTA | 709
44 | 877 | 199 | 73 | 0 | 610 - | 2 | 0 | 2 | | | | OHID | 443 | 31
222 | 28
1,370 | 2 | 0 | 51 | 3 | 9 | 0 | | | | OKLAHOMA | 199 | 138 | 236 | 276 | 12 | 119 | 0 | 4 | 0 | | | | OREGON | 78 | 22 | 236
7 | 21
3 | 0
9 | 127 | 8 | 2 | | | | | PENNSYLVANIA | 1,440 | 468 | 714 | 85 | 374 | 3
12 | 0 | 0 | 0 | | | | PUERTO RICO | 288 | 260 | 638 | 102 | 217 | 11 | 257
19 | 55
47 | 6 | | | | RHOOE ISLAND | 37 | 19 | 14 | 123 | 3 | | 4 | 43
0 | 3 | | | | SOUTH CAROLINA | 281 | 275 | 294 | 0 | ø | 134 | 1 | 9 | 0
0 | | | | SOUTH DAKOTA | 138 | 97 | 21 | 37 | 0 | 33 | ė | é | ø | | | | TENNESSEE | 506 | 325 | 268 | 172 | 26 | 337 | 1 | 2 | 0 | | | | UTAH | 99 | 2,980 | 410 | 143 | 7 | 3 | 1 | 156 | 2 | | | | VERMONT | 244 | 187 | 20 | 3 | 1 | 69 | 0 | 1 | 0 | | | | VIRGINIA | 89 | 28
107 | 9 | 0 | 2 | 0 | 56 | 1 | 0 | | | | WASHINGTON | 362
289 | 193
482 | 479 | 45 | 3 | 227 | 0 | 2 | 2 | | | | WEST VIRGINIA | 65 | 75 | 417
169 | 14 | 51 | 165 | 0 | 5 | 0 | | | | WISCONSIN | 85 | 23 | 95 | 1
3 | 2
1 | 135 | 2 | 3 | 0 | | | | WYOMING | 58 | 53 | 27 | 2 | 1 | 0
8 | 9
2 | 0 | 0 | | | | AMERICAN SAMOA | 9 | 0 | 10 | 3 | ė | 0 | 0 | 0
0 | 0 | | | | CUAM | 3 | 8 | 12 | ø | ě | 9 | e | 0 | 0 | | | | NORTHERN MARIANAS | 15 | 12 | 2 | 0 | ø | ě | e | 0 | -
0 | | | | TRUST TERRITORIES | - | - | - | _ | - | _ | _ | - | - | | | | VIRGIN ISLANDS | - | - | - | - | _ | _ | _ | - | _ | | | | BUR. OF INDIAN AFFAIRS | 13 | 16 | 3 | 0 | 0 | 6 | 0 | 9 | 0 | | | | U.S. & INSULAR AREAS | 12.674 | 15,373 | 21,876 | 3,583 | 2,595 | 6,087 | 712 | 426 | 33 | | | | 50 STATES, D.C. & P.R. | 12.643 | 15,337 | 21,849 | 3,580 | 2,595 | 6,081 | 712 | 426 | 33 | | | | | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) 296^{A-48} ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 HARD OF HEARING & DEAF | | + PERCENT + | | | | | | | | | | | |--------------------------------|--------------------|------------------|----------------|--------------------------------|--------------|-----------------------------------|------------------------------------|--|--------------|--|--| | STATE | REGULAR
CLASSES | RESOURCE
ROOM | | PUBLIC
SEPARATE
FACILITY | | PUBLIC
RESIDENTIAL
FACILITY | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPITAL EN-
VIRONMENT | CORRECTION | | | | ALABAMA | _ | 55.98 | 43.74 | 0.28 | 9.00 | | 0.00 | 0.00 | 0.00 | | | | alaska | 31.76 | 37.06 | 29.41 | 0.00 | 0.00 | 1.18 | 0.00 | 0.59 | 0.00 | | | | ARIZONA . | 0.29 | 43.36 | 13.28 | 24.12 | 0.10 | 18.85 | 0.00 | 0.00 | 0.00 | | | | ARKANSAS | 14.45 | 29.38 | 12.62 | 13.80 | 0.97 | 27.92 | 0.49 | 0.00 | 0.16 | | | | CALIFORNIA | 23.45 | 3.87 | 71.79 | <u>-</u> | 0.90 | - | - | - | 0.00 | | | | COLTRADO | 32.11 | 22.20 | 30.70 | 2.13 | 1.30 | 11.45 | 0.12 | 0.00 | 0.00 | | | | CONNECTICUT
DELAWARE | 9.14 | 30.63 | 25.10 | 9.01 | 16.69 | 0.39 | 7.85 | 0.64 | 0.64 | | | | DISTRICT OF COLUMBIA | 47.43 | 9.88 | 1.98 | 38.74 | 6.00 | 1.58 | 0.40 | 0.00 | 0.00 | | | | FLORIDA | 31.91
7.82 | 38.30
11.83 | 29.79 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | GEORGIA | 0.93 | 37.24 | 57.65
27.75 | 2.52 | 0.25
0.0ก | 18.94 | 9.87 | 0.12 | 0.00 | | | | HAWATI | 14.23 | 20.77 | 55.38 | 19.63
8.46 | | 14.23
0.00 | 0.00 | 0.22 | 0.00 | | | | DANO | 29.22 | 34.09 | 13.96 | 22.73 | 0.77
0.00 | | 0.00 | 0.38 | 0.00 | | | | ILLINOIS | 12.68 | 14.53 | 61.29 | 3.74 | 0.36 | 0.00
7.14 | 0.00 | 0.00 | 0.00 | | | | INDIANA | 3.20 | 23.15 | 34.15 | 4.76 | 0.00 | 34.56 | 0.21
0.00 | 0.06 | 0.00 | | | | IONA | 26.56 | 15.45 | 41.48 | 7.70 | 0.00 | 14.69 | - | 0.16
9.82 | 0.00 | | | | KANSAS | 37.57 | _ | 24.86 | 1.96 | 4.05 | 27.79 | 1.26 | 2.51 | 0.00 | | | | KENTUCKY | 7.81 | 14.47 | 17.76 | 32.65 | 0.25 | 26.73 | 0.08 | 0.25 | 0.00
0.00 | | | | LOUISIANA | 15.16 | 14.14 | 42.21 | 3.55 | 0.89 | 23.16 | 0.48 | 0.41 | 0.00 | | | | MAINE | 39.27 | 18.29 | 7.56 | 2.93 | 2.44 | 27.80 | 0.49 | 1.22 | 0.00 | | | | MARYLAND | 31.08 | 7.36 | 34.87 | 5.35 | 0.37 | 20.37 | 0.07 | 0.52 | 0.00 | | | | MASSACHUSETTS | 7.95 | 67.33 | 18.70 | 1.78 | 2.55 | 0.48 | 0.43 | 0.67 | 0.10 | | | | MICHIGAN | 30.52 | 17.04 | 40.39 | 5.86 | _ | 5.32 | 0.00 | 0.87 | 0.00 | | | | MINNESOTA | 22.75 | 39.06 | 25.39 | 3.65 | _ | 9.08 | _ | 0.07 | 0.00 | | | | MISSISSIPPI | 15.43 | 38.28 | 38.28 | 3.56 | 1.78 | 2.37 | 0.30 | 0.00 | 0.00 | | | | MISSOURI | 25.53 | 24.06 | 26.71 | 0.00 | 10.05 | 13.35 | _ | 0.15 | 0.15 | | | | MONTANA | 27.42 | 18.95 | 14.92 | 0.81 | 0.00 | 29.03 | 0.00 | 8.87 | 0.00 | | | | NEBRASKA | 17.33 | 60.56 | 7.77 | 0.00 | 0.40 | 12.75 | 0.00 | 0.00 | 1.20 | | | | NEV/-~A | 8.28 | 15.98 | 73.37 | 0.59 | 0.00 | 0.59 | 1.18 | 0.00 | 0.00 | | | | NEW HAMPSHIRE | 55.46 | 19.08 | 23.53 | 0.42 | 3.36 | 0.00 | 6.30 | 0.84 | 0.00 | | | | NEW JERSEY | 5.48 | 19.96 | 37.54 | 28.82 | 7.71 | 0.00 | 8.14 | 0.29 | 0.07 | | | | NEW MEXICO | 33.03 | 13.93 | 19.55 | 2.92 | 0.22 | 30.34 | 0.00 | 0.00 | 0.00 | | | | NEW YORK | 13.71 | 17.39 | 26.91 | 2.87 | 30.48 | 3.06 | 5.05 | 0.47 | 0.02 | | | | NORTH CAROLINA
NORTH DAKOTA | 28.68 | 35.48 | 8.05 | 2.95 | 0.00 | 24.68 | 0.08 | 9.00 | 0.63 | | | | OHIO | 27.67 | 19.50 | 17.61 | 1.26 | 0.00 | 32.08 | 1.89 | 0.69 | 0.03 | | | | OKLAHOMA | 18.11 | 9.68 | 56.01 | 11.28 | 0.49 | 4.87 | 0.00 | 0.16 | 0.98 | | | | OREGON | 27.22
63.93 | 18.88 | 32.28 | 2.87 | 0.00 | 17.37 | 1.09 | 0.27 | _ | | | | PENNSYLVANIA | 42.22 | 18.03
13.72 | 5.74 | 2.46 | 7.38 | 2.46 | 0.00 | 0.00 | 0.00 | | | | PUERTO RICO | 18.22 | 16.45 | 20.93 | 2.49 | 10.96 | 0.35 | 7.53 | 1.61 | 0.18 | | | | RHOOE ISLAND | 18.50 | 9.50 | 40.35
7.00 | 6.45 | 13.73 | 6.70 | 1.20 | 2.72 | 0,19 | | | | SOUTH CAROLINA | 28.53 | 27.92 | 29.85 | 61.50
0.00 | 1.50
0.00 | 0.00 | 2.00 | 0.00 | 0.00 | | | | SOUTH DAKOTA | 42.33 | 29.75 | 6.44 | 11.35 | 0.00 | 13.60 | 0.10 | 0.00 | 0.00 | | | | TENNESSEE | 32.13 | 20.63 | 13.08 | 10.92 | 1.65 | 10.12 | 0.00 | 0.00 | 9.00 | | | | TEXAS | 2.60 | 78.40 | 10.79 | 3.76 | 0.13 | 21.40
0.08 | 0.06
0.03 | 0.13 | 0.00 | | | | UTAH | 46.48 | 35.62 | 3.81 | 0.57 | 0.19 | 13.14 | 0.60 | 4.16 | 9.05 | | | | VERMONT | 48.11 | 15.14 | 4.86 | 0.00 | 1.08 | 0.00 | 30.27 | 0.19 | 0.00 | | | | VIRGINIA | 27.57 | 14.78 | 36.48 | 3.43 | 0.23 | 17.29 | 0.00 | 0.54
0.15 | 0.00 | | | | WASHINGTON | 19.89 | 33.17 | 30.76 | 0.98 | 3.51 | 11.36 | 0.00 | 0.13 | 0.15
0.00 | | | | WEST VIRGINIA | 14.38 | 16.59 | 37.39 | 0.22 | 0.44 | 29.87 | 0.44 | 0.5 4 | 8.00 | | | | WISCONSIN | 41.06 | 11.11 | 45.89 | 1.45 | 0.48 | 0.00 | 9.00 | 0.00 | 0.00 | | | | MYCHING | 38.41 | 35.10 | 17.88 | 1.32 | 0.66 | 5.30 | 1.32 | 0.00 | 0.00 | | | | AMERICAN SAMOA | 0.00 | 0.00 | 76.92 | 23.08 | 0.00 | 0.00 | 0.00 | 0.00 | 8.00 | | | | GUAM | 13.04 | 34.78 | 52.17 | 0.00 | 0.00 | 0.00 | 8.00 | 0.00 |
0.00
- | | | | NORTHERN MARIANAS | 51.72 | 41.38 | 6.90 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | TRUST TERRITORIES | - | - | - | | - | - | - | - | - 0.00 | | | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | _ | _ | - | _ | | | | BUR. OF INDIAN AFFAIRS | 34.2! | 42.11 | 7.89 | 0.00 | 0.00 | 15.79 | 0.00 | 6.00 | 0.00 | | | | U.S. & INSULAR AREAS | 20.00 | 24.26 | 34.53 | 5.66 | 4.18 | 9.61 | 1.12 | 0.67 | 0.05 | | | | | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC Full Text Provided by ERIC 297 ## MAGER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1997 ### MULTIHANDICAPPED | | + NAMBER | | | | | | | | | | | |---------------------------|------------|-------------|--------------|-------------|-----------|------------|----------|---------------------------|------------|--|--| | | REGUI AS | PESCHIPCE | CEDADATE | PUBLIC | PRIVATE | PUBLIC | PRIVATE | HOMEBOUND | | | | | STATE | CLASSES | ROOM | CLASSES | FICILITY | FACILITY | FACILITY | FACILITY | HOSPITAL EN-
VIRONMENT | FACILITIES | | | | ALABAMA | _ | 38 | 288 | | 0 | | 0 | | | | | | ALASKA | 12 | 40 | 199 | 28 | 12 | 1 | 8 | 0
1 | 9
9 | | | | ARIZONA
ARKANSAS | 0 | 88 | 1,013 | 100 | 137 | 30 | 22 | i | ค | | | | CALIFORNIA | 96 | 111 | 210 | 32 | 107 | 30 | 20 | 16 | 0 | | | | COLORADO | 254
142 | 82 | 5,316 | - | 368 | - | - | _ | 17 | | | | CONNECTICUT | 26 | 628
89 | 1,581 | 564 | 150 | 127 | 6 | 22 | 2 | | | | DELAWARE | 8 | 34 | 454
1 | 208
65 | 90 | 2 | 65 | 17 | 23 | | | | DISTRICT OF COLUMBIA | 0 | 8 | ė | 41 | 0
70 | 2
8 | 11 | 1 | 7 | | | | FLORIDA | _ | _ | _ | <u>-</u> | - | - | 5
- | 6 | 0 | | | | GEORGIA | _ | _ | _ | _ | _ | _ | _ | _ | - | | | | KAWATT | 2 | 0 | 216 | 23 | 1 | 6 | 9 | 13 | _
e | | | | IDAHO | 9 | 0 | 128 | 36 | 0 | 0 | ø | 58 | 0 | | | | ILLINOIS | - | - | - | - | _ | _ | Ž | _ | _ | | | | ANDIANA
ANDI | 1 | 1 | 617 | 563 | છે | 78 | 39 | 8 | 0 | | | | KANSAS | 0 | 0 | 67.9 | - | - | 27 | _ | 8 | 9 | | | | KENTUCKY | 3 | _ | 221 | 128 | 40 | 223 | 10 | 26 | 0 | | | | LOUISTANA | 29
21 | 76 | 610 | 371 | 24 | 0 | 7 | 48 | 3 | | | | MAINE | 170 | 22
238 | 474 | 351 | 70 | 78 | 31 | 104 | 6 | | | | MARYLAND | 132 | 162 | 357
1,500 | 99 | 93 | 1 | 52 | 46 | 12 | | | | MASSACHUSETTS | 260 | 1,926 | 610 | 1,212
59 | 284 | 84 | 85 | 28 | 8 | | | | MICHIGAN | 9 | 1 | 196 | 1,422 | 86 | 16 | 14 | 23 | 2 | | | | MINNESOTA | _ | _ | | - | - | 49 | 0 | 67 | 0 | | | | MISSISSIPPI | 2 | 6 | 125 | 56 | _
8 | 9 | - | - | 0 | | | | MISSOURI | 3 | 86 | 336 | 9 | 72 | 39 | 4 | 19 | 0 | | | | MONTANA | 0 | 0 | 9 | 34 | 4 | 32 | 8 | 6
0 | 2 | | | | NEBRASKA | 73 | 334 | 89 | 0 | 9 | 56 | 8 | 0 | 8
8 | | | | NEVADA | 8 | 26 | 138 | 369 | 0 | 0 | 1 | 1 | 8 | | | | NEW HAMPSHIRE | 64 | 9 | 98 | 4 | 98 | 3 | 32 | 3 | 8 | | | | NEW JERSEY
NEW MEXICO | 434 | 586 | 4,116 | 2,330 | 1,954 | 270 | 63 | 65 | 57 | | | | NEW YORK | 41 | 78 | 502 | 59 | 14 | 15 | 0 | 6 | 8 | | | | NORTH CAROLINA | 60
76 | 698 | 5,710 | 611 | 3,255 | 194 | 441 | 156 | 14 | | | | NORTH DAKDTA | - | 135 | 663 | 241 | 41 | 282 | 350 | 16 | 8 | | | | OHID | 24 | 106 | 3,466 | -
516 | | - | - | - | - | | | | OKLAHOMA | 107 | 106 | 526 | 197 | 16
3 | 0 | 0 | 54 | 8 | | | | OREGON | _ | _ | - | 177 | - | 6
— | 20 | 21 | - | | | | PENNSYLVANIA | 8 | 0 | 0 | 9 | 49 | 8 | -
56 | _ | - | | | | PUERTO RICO | 142 | 101 | 475 | 64 | 106 | 55 | 13 | 9
1,562 | 0 | | | | RHOOE ISLAND | 1 | 4 | 30 | 2 | 43 | 0 | 3 | 1,302 | 1 ; | | | | SOUTH CAROLINA | 36 | 17 | 95 | 32 | 8 | 107 | ø | i | é | | | | South Dakota
Tennessee | 13 | 103 | 323 | 9 | 24 | 45 | 44 | 6 | õ | | | | TEXAS | 26
103 | 131 | 453 | 778 | 100 | 38 | 1 | 30 | 0 | | | | HATU | 102
19 | 3,113
48 | 428 | 150 | 8 | 3 | 10 | 164 | 8 | | | | VERMONT | 8 | 4 | 446
122 | 928 | 9 | 56 | 6 | 32 | 8 | | | | VIRGINIA | 34 | 113 | 712 | 1
308 | 3 | 4 | 6 | 11 | 8 | | | | WASHINGTON | 44 | 328 | 1,848 | 259 | 18
159 | 289
234 | 33 | 24 | 34 | | | | WEST VIRGINIA | - | - | _ | - | - | - | <u>e</u> | 27 | 0 | | | | WISCONSIN | 1,376 | 6,198 | 9,325 | 887 | 15 | 322 | 3 | -
67 | - | | | | WYOMING | 106 | 313 | 144 | 32 | 2 | 62 | 8 | 7 | 43
0 | | | | AMERICAN SANOA
CUAN | 0 | 0 | 9 | 8 | 0 | 0 | ē | ė | 9 | | | | HORTHERN MARIANAS | 0 | 3 | 11 | 69 | 8 | 0 | 1 | 3 | _ | | | | TRUST TERRITORIES | 9 | 30 | 37 | 0 | 0 | 0 | 9 | 0 | 0 | | | | VIRGIN ISLANDS | <i>-</i> | _ | _ | - | - | •• | - | - | _ | | | | BUR. OF INDIAN AFFAIRS | 13 | 119 | 74 | 9 | 9 | 10 | 17 | -
6 | -
0 | | | | U.S. & INSULAR AREAS | 3,969 | 16,332 | 45,568 | 13,247 | 7,516 | 2,884 | 1,473 | 2,769 | 240 | | | | 50 STATES, D.C. & P.R. | 3,947 | 16, 180 | 5,446 · | 13,170 | 7,516 | 2,874 | 1,455 | 2,766 | 249 | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ### MULTIKANDICAPPED | | PERCENT- | | | | | | | | | | | | |------------------------|--------------------|------------------|----------------|--------------------------------|---------------|--------------|------------------------------------|--|--------------|--|--|--| | STATE | REGULAR
CLASSES | RESOURCE
ROOM | | PUBLIC
SEPARATE
FACILITY | | RESIDENTIAL | PRIVATE
RESIDENTIAL
FACILITY | HOPEBOUND
HOSPITAL EN-
VIRONMEN/ | CORRECTION | | | | | ALABANA | | 4.69 | | | | | | | | | | | | ALASKA | 4.19 | 13.65 | 95.80
67.92 | 9.11
9.56 | 0.00
4.10 | 0.34 | 0.00 | 0.00 | 0.00 | | | | | ARIZONA | 0.00 | 6.30 | 72.92 | 7.16 | | | 0.00 | 0.34 | 0.09 | | | | | ARKANSAS | 15.43 | 17.85 | 33.76 | 5.14 | 9.81
17.20 | 2.15 | 1.58 | 0.07 | 0.00 | | | | | CALIFORNIA | 4.21 | 1.36 | 88.06 | 3.14 | 6.10 | 4.82 | 3.22 | 2.57 | 0.00 | | | | | COLORADO | 4.41 | 19.49 | 49.07 | 17.50 | 4.66 | 3.94 | 0.19 | 0.68 | 0.28
0.06 | | | | | CONNECTICUT | 2.67 | 9,14 | 46.61 | 21.36 | 9.24 | 0.21 | 6.67 | 1.75 | 2.36 | | | | | DELAWARE | 0.00 | 28.10 | 0.83 | 53.72 | 0.00 | 1.65 | 9.09 | 0.83 | 5.79 | | | | | DISTRICT OF COLUMBIA | 0.00 | 0.00 | 0.00 | 33.06 | 56.45 | 6.45 | 4.03 | 0.00 | 0.00 | | | | | FLORIDA | _ | - | _ | _ | _ | - | - | - | - | | | | | GEORGIA | _ | _ | _ | _ | - | _ | _ | _ | _ | | | | | HAWAII | 0.77 | 0.00 | 82.76 | 8.81 | 0.38 | 2.30 | 0.00 | 4.98 | 0.00 | | | | | IDAHO | 0.00 | 0.00 | 57.66 | 16.22 | 0.00 | 0.00 | 0.00 | 26.13 | 0.00 | | | | | ILLINOIS | _ | _ | _ | _ | _ | _ | - | 20110 | - | | | | | INDIANA | 9.08 | 0.08 | 47.21 | 43.08 | 0.00 | 5.97 | 2.98 | 0.61 | 0.00 | | | | | IOWA | 0.08 | 0.00 | 95.10 | - | - | 3.78 | - | 1.12 | 0.00 | | | | | KANSAS | 8.46 | _ | 33.95 | 19.66 | 6.14 | 34.25 | 1.54 | 3.99 | 0.00 | | | | | KENTUCKY | 2.48 | 6.51 | 52.23 | 31.76 | 2.05 | 0.00 | 0.60 | 4.11 | 0.26 | | | | | LOUISIANA | 1.82 | 1.90 | 40.97 | 30.34 | 6.05 | 6.74 | 2.68 | 8.99 | | | | | | MAINE | 15.92 | 22.28 | 33.43 | 9.27 | 8.71 | 0.09 | | | 0.52 | | | | | MARYLAND | 3.79 | 4.65 | 43.02 | 34.76 | 8.14 | 2.41 | 4.87 | 4.31 | 1.12 | | | | | MASSACHUSETTS | 8.68 | 64.29 | 20.36 | 1.97 | 2.67 | 0.53 | 2.44 | 0.80 | 0.00 | | | | | MICHIGAN | 0.00 | 0.06 | 11.30 | 81.96 | 2.67 | | 0.47 | 0.77 | 0.07 | | | | | MINNESOTA | - | - | - | 01.30 | _ | 2.82 | 0.00 | 3.86 | 0.00 | | | | | MISSISSIPPI | 0.94 | 2.83 | | 26.12 | | | - | - | - | | | | | MISSOURI | | | 58.96 | 26.42 | 0.00 | 0.00 | 1.89 | 8.96 | 0.00 | | | | | MONTANA | 0.55 | 15.31 | 61.76 | 0.00 | 13.24 | 7.17 | | 1.10 | 0.37 | | | | | NEBRASKA | 0.00 | 0.00 | 11.39 | 43.04 | 5.66 | 40.51 | 0.00 | 0.00 | 0.00 | | | | | NEVADA | 13.44 | 61.51 | 14.73 | 0.00 | 0.00 | 10.31 | 0.00 | 0.00 | 0.00 | | | | | NEW HAMPSHIRE | 1.47 | 4.79 | 25.41 | 67.96 | 0.00 | 0.00 | 0.18 | 0.18 | 0.00 | | | | | | 20.58 | 2.89 | 31,51 | 1.29 | 31.51 | 0.96 | 16.29 | 0.96 | 0.00 | | | | | NEW JERSEY | ķ. 39 | 5.93 | 41.68 | 23.59 | 19.79 | 2.73 | 0.64 | 0.66 | 0.58 | | | | | NEW MEXICO | 5.67 | 10.79 | 69.43 | 8.16 | 1.94 | 2.07 | 0.00 | 0.83 | 1.11 | | | | | NEW YORK | 0.54 | 6.27 | 51.26 | 5.49 | 29.22 | 1.74 | 3.96 | 1.40 | 0.13 | | | | | NORTH CAROLINA | 4.19 | 7.50 | 36.57 | 13.29 | 2.26 | 15.55 | 19.31 | 0.88 | 0.44 | | | | | NORTH DAKOTA | - | - | - | - | - | - | _ | - | _ | | | | | OHIO | 0.57 | 2,53 | 82.88 | 12.34 | 0.38 | 0.00 | 0.00 | 1.29 | 0.00 | | | | | OKLAHOMA | 10.85 | 10.75 | 53.35 | 19.98 | 0.30 | 0.61 | 2.03 | 2.13 | _ | | | | | ORECON | - | - | - | - | - | - | _ | - | _ | | | | | PENNSYLVANIA | 0.00 | 0.00 | 0.00 | 0.00 | 46.67 | 0.00 | 53.33 | 0.00 | 0.00 | | | | | PUERTO RICO | 5.64 | 4.01 | 18.86 | 2.54 | 4.21 | 2.18 | 0.52 | 62.61 | 0.04 | | | | | RHODE ISLAND | 1.18 | 4.71 | 35.29 | 2.35 | 50.59 | 0.90 | 3.53 | 1.18 | 1.18 | | | | | SOUTH CAROLINA | 12.50 | 5.90 | 32.99 | 11.11 | 0.00 | 37.15 | 0.00 | 0.35 | 0.00 | | | | | SOUTH DAKOTA | 2.29 | 18.17 | 56.97 | 1.59 | 4.23 | 7.94 | 7.76 | 1.06 | 0.00 | | | | | TENNESSEE | 1.67 | 8.41 | 29,09 | 49.97 | 6.42 | 2.44 | 0.06 | 1.93 | 0.00 | | | | | TEXAS | 2.56 | 78.26 | 10.76 | 3.77 | 0.20 | 0.08 | 0.25 | 4.12 | 6.00 | | | | | HATU | 1.24 | 3,14 | 29.17 | 60.69 | 0.00 | 3.66 | 0.00 | 2.09 | 0.00 | | | | | VERMONT | 5.03 | 2.52 | 76.73 | 0.63 | 1.89 | 2.52 | 3.77 | 6.92 | 0.60 | | | | | VIRGINIA | 2.17 | 7.22 | 45.50 | 19.68 | 1.15 | 18.47 | 2.11 | 1.53 | 2.17 | | | | | WASHINGTON | 1.52 | 11.31 | 63.75 | 8.93 | 5.48 | 8.07 | 0.00 | 0.93 | 0.00 | | | | | WEST VIRGINIA | - | _ | - | - | - | - | - | - | 0.00 | | | | | WISCONSIN | 7.55 | 33.99 | 51.14 | 4.86 | 0.08 | 1.77 | 0.02 | 0.37 | | | | | | MYONING | 15.73 | 46.44 | 21.36 | 4.75 | | | | | 0.24 | | | | | AMERICAN SAMOA | 0.00 | 0.00 | £1.00 | 100.00 | 9.30
9.00 | 9.20
0.00 | 1.19 | 1.04 | 0.00 | | | | | CUAM | 0.00 | 3,45 | | | | | 0.00 | 0.00 | 0.00 | | | | | NORTHERN MARIANAS | 11.84 | | 12.64 | 79.31 | 0.00 | 0.00 | 1.15 | 3.45 | _ | | | | | TRUST TERRITORIES | | 39.47 |
48.68 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | VIRGIN ISLANDS | _ | - | _ | - | - | - | - | - | - | | | | | | | - | - | - | - | - | | - | | | | | | BUR. OF INDIAN AFFAIRS | 5.58 | 51.07 | 31.76 | 0.00 | 0.00 | 4.29 | 7.30 | 0.00 | 0.99 | | | | | U.S. & INSULAR AREAS | 4.22 | 17.37 | 48.48 | 14.09 | 8.00 | 3.07 | 1.57 | 2.95 | 0.26 | | | | | 50 STATES, D.C. & P.R. | 4.22 | 17.29 | 48.56 | 14.07 | 8.03 | 3.07 | 1.55 | 2.96 | 0.26 | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC* Ji Clares. ### MARGER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS OUR ING SCHOOL YEAR 1986-1987 ### ORTHOPEDICALLY IMPAIRED | | + | | | | | | | | | | | | |----------------------------|--------------------|------------------|---------------------|--------------------------------|---------------------------------|-----------------------------------|------------------------------------|--|------------|--|--|--| | STATE | RECULAR
CLASSES | RESOURCE
ROOM | SEPARATE
CLASSES | PUBLIC
SEPARATE
FACILITY | PRIVATE
SEPARATE
FACILITY | PUBLIC
RESIDENTIAL
FACILITY | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOURD
HOSPITAL EN-
VIRONMENT | CORRECTION | | | | | ALABANA | | 298 | 137 | | e | | 0 | 67 | 0 | | | | | alaşka | 59 | 35 | 21 | Ø | 3 | 8 | 8 | 0 | 0 | | | | | ARIZONA | 71 | 197 | 223 | 14 | 39 | 1 | 0 | ő | ě | | | | | ARKANSAS | 58 | 52 | 47 | 26 | 85 | 0 | 2 | • | Ö | | | | | CALIFORNIA
COLORADO | 2,043 | 459 | 4,782 | - | 19 | - | - | _ | 2 | | | | | CONNECTION | 319 | 241 | 145 | 55 | 32 | 0 | 0 | 24 | 8 | | | | | DELAWARE | 57
11 | 77
43 | 105 | 21 | 18 | 0 | 1 | 18 | 3 | | | | | DISTRICT OF COLUMBIA | | 1 | 3
1 | 193
66 | 0
3 | 8 | 9 | 6 | 0 | | | | | FLORIDA | 148 | 373 | 1.804 | 292 | 93 | 0 | 0 | 9 | 0 | | | | | CEORGIA | 21 | 280 | 371 | 17 | 8 | 8 | 0 | 15 | 8 | | | | | HAWAII | 83 | 68 | 236 | 61 | Ö | 0 | 8 | 15
2 | 0
0 | | | | | ' IDAHO | 63 | 62 | 88 | 20 | ě | 0 | 9 | 143 | 0 | | | | | ILLINGIS | 331 | 207 | 1,805 | 987 | 137 | 70 | 53 | 664 | 1 | | | | | ANAIGHI | 160 | 85 | 331 | 111 | 9 | 2 | 0 | 4 | ė | | | | | TOKA | 473 | 150 | 798 | _ | - | 6 | - | 135 | 0 | | | | | KANSAS | 295 | - | 57 | 76 | 42 | 4 | 45 | 28 | ø | | | | | KENTUCKY | 144 | 128 | 105 | 65 | 0 | 0 | 0 | 47 | 0 | | | | | LOUISIANA | 171 | 158 | 394 | 151 | 39 | 40 | 0 | 62 | ě | | | | | MAINE | 289 | 58 | 14 | 1 | 69 | 0 | 0 | 11 | 0 | | | | | MARYLAND
MASSACHUSETTS | 182 | 65 | 367 | 94 | 45 | 0 | 1 | 17 | 24 | | | | | MICHICAN | 130 | 963 | 306 | 30 | 41 | 8 | _ | 12 | 1 | | | | | MINNESOTA | 1,417 | 694 | 1,517 | 793 | - | 1 | 0 | 135 | 0 | | | | | MISSISSIPPI | 232 | 668 | 348 | 141 | - | 0 | - | 8 | 0 | | | | | MISSOURI | 59
286 | 114
341 | 232 | 35 | 8 | 0 | 2 | 85 | 0 | | | | | MONTANA | 61 | 29 | 387
22 | 0 | 69 | 0 | - | 20 | 0 | | | | | NEBRASKA | 136 | 581 | 75 | 9
9 | 1 | 0 | 0 | 26 | 0 | | | | | NEVADA | 34 | 9 | 53 | 29 | 8 | 0
0 | 0 | 0 | 1 | | | | | NEW HAMPSHIRE | 80 | 22 | 58 | 8 | 13 | 8 | 9
3 | 9
3 | 0 | | | | | NEW JERSEY | 45 | 143 | 81 | 85 | 156 | 9 | 3 | 20 | 0 | | | | | NEW YEXTOO | 149 | 90 | 179 | 15 | 8 | 0 | 8 | 3 | 9 | | | | | NEW YORK | 675 | 328 | 786 | 81 | 704 | ē | 15 | 59 | ø | | | | | NORTH CAROLINA | 459 | 124 | 185 | 127 | 4 | 0 | 0 | 9 | 8 | | | | | NORTH DAKOTA | 61 | 5 | 41 | 15 | 4 | 1 | 15 | 9 | 8 | | | | | OKINHOMA
OHIO | 464 | 138 | 1,229 | 325 | 21 | 8 | 9 | 1,614 | 8 | | | | | ORECON | 265 | 43 | 82 | 23 | 1 | 5 | 0 | 7 | - | | | | | PENNSYLVANIA | 361
142 | 89 | 44 | 66 | 1 | 0 | 0 | 7 | 1 | | | | | PUERTO RICO | 320 | 68
86 | 529
78 | 732 | 224 | 95 | 26 | 42 | 0 | | | | | RHOOE ESLAND | 46 | 42 | 68 | 111 | 336 | 0 | 3 | 93 | 1 | | | | | SOUTH CAROLINA | 213 | 207 | 266 | 1
58 | 38
0 | 0
0 | 0 | 1 | 0 | | | | | SOUTH DAKOTA | 18 | 57 | 41 | 1 | 17 | 1 | :
77 | 12 | 0 | | | | | TEMESSEE | 252 | 229 | 140 | 232 | 51 | ė | 0 | 5
108 | 0
A | | | | | TEXAS | 113 | 3,397 | 467 | 165 | 8 | 3 | 10 | 177 | • | | | | | HATU | 65 | 106 | 61 | 6 | 0 | 0 | 0 | 27 | 1
0 | | | | | VERMONT | 62 | 26 | 15 | 9 | 4 | ø | 7 | 5 | 0 | | | | | VIRGINIA | 265 | 72 | 263 | 71 | 2 | 15 | 2 | 14 | 8 | | | | | WASHINGTON WEST WIRE THE | 411 | 309 | 328 | 8 | 223 | 0 | 9 | 13 | 0 | | | | | WEST VIRGINIA
WISCONSIN | 117 | 31 | 146 | 6 | 8 | 22 | 8 | 5 | 0 | | | | | HYCHING | 258 | 62 | 131 | 31 | 1 | 8 | 0 | į | 8 | | | | | AMERICAN SANOA | 84
0 | 25
0 | 19 | 2 | 0 | 8 | 4 | 3 | 0 | | | | | CUM | 13 | 8 | 8 | 3 | 0 | 0 | 8 | 0 | 0 | | | | | NORTHERN MARIANAS | 25 | 31 | 3
23 | 9 | 9 | 0 | 0 | 0 | - | | | | | TRUST TERRITORIES | - | _ | 23
- | 0 | 0 | 0 | 8 | 0 | 9 | | | | | VIRGIN ISLANOS | - | _ | - | _ | _ | _ | - | - | - | | | | | BUR. OF INDIAN AFFAIRS | 8 | 11 | 2 | e | 8 | 9 | 9 | 9 | 8 | | | | | u.s. & insular areas | 12,287 | 12,072 | 19,615 | 5,435 | 2,542 | 274 | 278 | 3,783 | 35 | | | | | 50 STATES, D.C. & P.R. | 12,241 | 12,022 | 19,587 | 5,432 | 2,542 | 274 | 278 | 3,788 | 35 | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) A-52 300 ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ### ORTHOPEDICALLY IMPAIRED | | | | | | ——P | ERCENT- | | | | |------------------------------|----------------|----------------|----------------|--------------------|---------------|--------------|--------------|---------------------------|--------------| | | | | | ~~ | 2211475 | 010110 | | | | | | RECH AR | BESUIDOE | CEDADATE | PUBLIC
SEDADATE | PRIVATE | PUBLIC | PRIVATE | HOMEBOUND
HOSPITAL EN- | 0000507104 | | STATE | CLASSES | ROOM | | FACILITY | | FACILITY | FACILITY | | FACILITIES | | ALABAMA | | 59.13 | 27.18 | 0.40 | 0.00 | | 0.00 | 13.29 | 0.00 | | ALASKA | 56.00 | 29.66 | 17.80 | 0.00 | 2.54 | 0.00 | 0.00 | 0.00 | 0.00 | | ARIZONA | 13.03 | 36.15 | 40.92 | 2.57 | 7.16 | 0.18 | 0.00 | 0.00 | 0.00 | | arkansas | 21.40 | 19.19 | 17.34 | 9.59 | 31.37 | 0.00 | 0.74 | 0.37 | 0.00 | | CALIFORNIA | 27.97 | 6.28 | 65.46 | - | 0.26 | - | _ | - | 0.03 | | COLORADO | 39.09 | 29.53 | 17.77 | 6.74 | 3.92 | 0.00 | 0:00 | 2.94 | 0.00 | | CONNECTICUT | 19.60 | 25.67 | 35.00 | 7.00 | 6.00 | 0.00 | e.33 | 6.00 | 1.06 | | DELAWARE | 4.30 | 16.80 | 1.17 | 75.39 | 0.00 | 0.00 | 0.00 | 2.34 | 0.00 | | DISTRICT OF COLUMBIA FLORIDA | 0.00 | 1.41 | 1.41 | 92.96 | 4.23 | 0.00 | 0.00 | 0.00 | 0.00 | | GEORGIA | 5.15
2.98 | 13.73
39.77 | 66.40
52.70 | 10.75
2.41 | 3.42
0.00 | 0.00 | 0.00 | 0.55 | 0.00 | | HAWA I I | 18.44 | 15.11 | 52.44 | 13.56 | 0.00 | 0.00
0.00 | 0.00 | 2.13 | 0.00 | | IDAHO | 17.12 | 16.85 | 21.74 | 5.43 | 0.00 | 0.00 | 0.00
0.00 | 0.44
38.86 | 0.00 | | ILLINOIS | 7.78 | 4.86 | 42.42 | 23.20 | 3.22 | 1.65 | 1.25 | 15.61 | 0.00
0.02 | | INDIANA | 23.09 | 12.27 | 47.76 | 16.02 | 0.00 | 0.29 | 0.00 | 0.58 | 0.02 | | IOWA | 40.71 | 12.91 | 34.25 | _ | - | 0.52 | - | 11.62 | 0.00 | | KANSAS | 53.93 | _ | 10.42 | 13.89 | 7.68 | 0.73 | 8.23 | 5.12 | 0.00 | | KENTUCKY | 29.45 | 26.18 | 21.47 | 13.29 | 0.00 | 0.00 | 9.00 | 9.61 | 0.00 | | LOUISIANA | 16.93 | 14.90 | 39.13 | 15.00 | 3.87 | 3.97 | 0.00 | 6.16 | 0.00 | | MAINE | 67.31 | 12.02 | 3.37 | 0.24 | 14.42 | 0.00 | 0.00 | 2.64 | 0.00 | | HARYLAND | 22.89 | 8.18 | 46.16 | 11.82 | 5.66 | 0.00 | 0.13 | 2.14 | 3.62 | | MASSACHUSETTS | 8.67 | 64.24 | 20.41 | 2.00 | 2.74 | 0.53 | 0.53 | 0.80 | 0.07 | | MICHIGAN | 31.10 | 15.23 | 33.29 | 17.40 | - | 0.02 | 0.00 | 2.96 | 0.00 | | MINNESOTA | 16.61 | 47.82 | 24.91 | 10.09 | - | 0.00 | - | 0.57 | 0.00 | | MISSISSIPPI | 11.20 | 21.63 | 44.02 | 6.64 | 0.00 | 0.00 | 0.38 | 16.13 | 0.00 | | MISSOURI | 25.93 | 30.92 | 35.09 | 0.00 | 6.26 | 0.60 | - | 1.81 | 0.00 | | MONTANA | 43.88 | 20.86 | 15.83 | 0.00 | 0.72 | 0.00 | 0.00 | 18.71 | 0.00 | | NEBRASKA
NEVADA | 19.07 | 70.27 | 10.52 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.14 | | NEW HAMPSHIRE | 29.31 | 7.76 | 45.69 | 17.24 | 0.00 | 0.00 | 0.00 | 0.00 | 0.68 | | NEW JERSEY | 46.78
8.44 | 12.87 | 29.24 | 0.00 | 7.60 | 0.00 | 1.75 | 1.75 | 0.00 | | NEW MEXICO | 33.56 | 26.83
20.27 | 15.20
40.32 | 15.95 | 29.27 | 9.00 | 0.56 | 3.75 | 0.00 | | NEW YORK | 25.57 | 12.12 | 29.77 | 3.38
3.07 | 1.80
26.67 | 0.00
0.00 | 0.00 | 0.68 | 0.00 | | NORTH CAROLINA | 50.55 | 13.66 | 29.77 | 13.99 | 0.44 | 0.00 | 0.57
0.00 | 2.23
0.99 | 0.00 | | NORTH DAKDTA | 40.40 | 3.31 | 27.15 | 9.93 | 2.65 | 0.66 | 9.93 | 5.96 | 0.00
0.00 | | OHIO | 12.24 | 3.64 | 32.42 | 8.57 | 0.55 | 0.00 | 0.00 | 42.57 | 0.00 | | OKLAHOMA | 62.21 | 10.09 | 19.25 | 5.40 | 0.23 | 1.17 | 0.00 | 1.64 | 0.00 | | OREGON | 64.46 | 14.29 | 7.86 | 11.79 | 0.18 | 0.00 | 0.00 | 1.25 | 0.18 | | PENNSYLVANIA | 7.64 | 3.66 | 28.47 | 39.40 | 12.06 | 5.11 | 1.40 | 2.26 | 0.00 | | PUERTO RICO | 31.13 | 8.37 | 7.59 | 10.80 | 32.68 | 0.00 | 0.29 | 9.05 | 0.10 | | RHODE ISLAND | 24.47 | 22.34 | 31.91 | 0.53 | 20.21 | 0.00 | 0.00 | 0.53 | 0.00 | | SOUTH CAROLINA | 28.14 | 27.34 | 35.14 | 7.66 | 0.00 | 0.00 | 0.13 | 1.59 | 0.00 | | SOUTH DAKDTA | 8.29 | 26.27 | 18.89 | 0.45 | 7.83 | 0.46 | 35.48 | 2.30 | 0.00 | | TEHNESSEE | 24.90 | 22.63 | 13.83 | 22.92 | 5.04 | 0.00 | 0.00 | 10.67 | 0.00 | | TEXAS | 2.60 | 78.25 | 10.76 | 3.80 | 0.18 | 0.07 | 0.23 | 4.08 | 0.02 | | UTAH | 24.53 | 40.00 | 23.02 | 2.26 | 0.00 | 0.00 | 0.00 | 10.19 | 0.00 | | VERMONT | 52.10 | 21.85 | 12.61 | 0.00 | 3.36 | 0.00 | 5.88 | 4.20 | 0.00 | | VIRGINIA | 37.64 | 10.23 | 37.36 | 10.09 | 0.28 | 2.13 | 0.28 | 1.99 | 0.00 | | WASHINGTON | 31.81 | 23.92 | 25.39 | 0.62 | 17.26 | 0.00 | 0.00 | 1.01 | 0.00 | | WEST VIRGINIA
WISCONSIN | 35.78 | 9.48 | 44.65 | 1.83 | 0.00 | 6.73 | 0.00 | 1.53 | 0.00 | | WYOMING | 52.65
61.31 | 12.65 | 26.73 | 6.33 | 0.20 | 0.00 | 0.00 | 1.43 | 0.00 | | AMERICAN SAMOA | 0.00 | 18.25
0.00 | 13.87 | 1.46 | 0.00 | 0.00 | 2.92 | 2.19 | 0.00 | | GUAM | 54.17 | 33.33 | 0.00
12.53 |
160.00
9.00 | 0.00
0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | NORTHERN MARIANAS | 31.65 | 39.24 | 29.11 | 0.00 | 0.00 | 0.00
0.00 | 0.00
0.00 | 0.00 | | | TRUST TERRITORIES | - | J9.27
— | - | - | - | 0.00
- | 0.00
 | 0.00 | 0.C3
_ | | VIPSIN ISLANDS | _ | _ | _ | _ | _ | | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | | 52.38 | 9.52 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | U.S. & INSULAR AREAS | 21.81 | 21.43 | 34.82 | 9.65 | 4.51 | 0.49 | 0.49 | 6.73 | 0.06 | | 50 STATES, D.C. & P.R. | 21.78 | 21.39 | 34.85 | 9.67 | 4.52 | 0.49 | 0.49 | 6.74 | 0.06 | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC ### NUMBER OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOOL YEAR 1986-1987 ### OTHER HEALTH IMPAIRED | | + | | | | | | | | | | | |----------------------------|-----------|-------------|------------|--------------------|----------|---------|----------|--------------|---------------|--|--| | | | | | PUSLIC | PRIVATE | PUBLIC | PRIVATE | HOMEBOUND | | | | | | REGULAR | RESOURCE | SEPARATE | | | | | HOSPITAL EN- | | | | | STATE | CLASSES | ROOM | | FACILITY | | | FACILITY | | FACILITIES | | | | ALABAMA | _ | 231 | 83 | 11 | 0 | | 0 | 349 | 0 | | | | ALASKA | 32 | 19 | 62 | 0 | 1 | 0 | 0 | 3 | 0 | | | | ARIZONA | 9 | 0 | 8 | 8 | 0 | 0 | 0 | 432 | 0 | | | | ARKANSAS | 86 | 79 | 58 | 3 | 40 | 0 | 3 | 20 | 0 | | | | CALIFORNIA | 8,773 | 989 | 2,273 | - | 113 | - | _ | _ | 1 | | | | COLORADO | _ | | | - | - | - | - | - | - | | | | CONNECTICUT
DELAWARE | 80 | 289 | 384 | 99 | 106 | 1 | 23 | 79 | 4 | | | | DISTRICT OF COLUMBIA | 4 2 | 1
2 | 0
0 | 36 | 0 | 0 | 1 | 78 | 0 | | | | FLORIDA | 49 | 107 | 215 | 78
1 5 4 | 30
16 | 0
3 | 5
32 | 9 | 0 | | | | GEORG I A | 16 | 81 | 39 | 2 | 0 | 0 | 9 | 1,611
109 | 0 | | | | HAWA I I | 9 | a | 12 | 3 | 3 | ø | 0 | 1 | 0 | | | | IDAHO | 8 | 17 | 17 | 36 | 9 | 9 | e | 484 | 0 | | | | ILLINOIS | 82 | 57 | 444 | 223 | 135 | 23 | 13 | 723 | 5 | | | | INDIANA | 9 | 0 | 50 | 122 | 0 | 5 | 1 | 0 | 0 | | | | IONA | - | - | - | - | _ | 3 | _ | _ | _ | | | | KANSAS | 78 | - | 24 | , 5 | 11 | 1 | 9 | 126 | 0 | | | | KENTUCKY | 44 | 229 | 28 | 25 | 9 | 0 | 0 | 228 | 2 | | | | LOUISIANA | 142 | 252 | 538 | 94 | 26 | 50 | 0 | 136 | 0 | | | | MAINE | 179 | 67 | 16 | 10 | 14 | 0 | 16 | 78 | 0 | | | | MARYLAND
MASSACHUSETTS | 191 | 104 | 278 | 200 | 32 | 0 | 20 | 106 | 13 | | | | MICHIGAN | 165
12 | 1,226
25 | 389
234 | 37 | 55 | 10 | 10 | 13 | 1 | | | | MINNESOTA | 143 | 249 | 189 | 1
24 | _ | 1
0 | 0 | 0
~ | 0 | | | | MISSISSIPPI | - | _ | - | - | _ | _ | - | 22 | <u> </u> | | | | MISSOURI | 621 | 138 | 108 | 0 | 36 | 0 | _ | 244 | <u>-</u>
е | | | | MONTANA | 97 | 36 | 19 | ě | 0 | ě | 9 | 33 | 0 | | | | NEBRASKA | _ | - | _ | _ | _ | _ | _ | - | _ | | | | NEVADA | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 125 | 0 | | | | NEW HAMPSHIRE | 137 | 45 | 76 | 0 | 28 | 0- | 5 | 5 | 0 | | | | NEW JERSEY | 42 | 147 | 215 | 26 | 6 | 59 | 0 | 253 | 0 | | | | NEW MEXICO | 44 | 38 | 45 | 29 | 0 | 0 | 0 | 4 | 0 | | | | NEW YORK
NORTH CAROLINA | 440 | 666 | 1,575 | 168 | 3C? | 27 | 142 | 220 | 1 | | | | NORTH DAKOTA | 639
38 | 297
5 | 478 | 198 | 4 | 0 | 0 | 15 | 0 | | | | OHIO | - | - | 16 | 4 | 9 | 2 | 3 | 6 | 0 | | | | OKLAHOMA | 131 | 32 | 3 | 5 | 9 | 13 | 0
2 | -
38 | _ | | | | CRECON | 291 | 136 | 55 | 53 | 8 | 0 | 1 | 36
27 | 2 | | | | PENNSYLVANIA | 0 | 0 | 0 | 0 | ø | ø | 9 | 0 | 9 | | | | PUERTO RICO | 464 | 129 | 145 | 66 | 42 | 3 | 1 | 206 | 1 | | | | RHODE ISLAND | 28 | 17 | 23 | 0 | 7 | 0 | 5 | 91 | 2 | | | | SOUTH CAROLINA | 1 | 14 | 99 | 41 | 0 | 0 | 0 | 0 | 0 | | | | SOUTH DAKOTA | 6 | 28 | 33 | 0 | 0 | 1 | 0 | 29 | 11 | | | | TENNESSEE | 188 | 345 | 266 | 80 | 28 | 12 | 2 | 815 | 0 | | | | TEXAS | 216 | 6,479 | 891 | 313 | 16 | 7 | 37 | 338 | 1 | | | | UTAH
VERMONT | 118 | 98 | 23 | 4 | 2 | 0 | 0 | 84 | 0 | | | | VIRGINIA | 54
71 | 36
62 | 9
137 | 6 | 7 | 0 | 12 | 6. | 0 | | | | WASHINGTON | 715 | 962 | 862 | 112
26 | 10
99 | 41
0 | 20 | 79 | 0 | | | | WEST VIRGINIA | 31 | 0 | 43 | 4 | 1 | 2 | 9
1 | 26 | 1 | | | | WISCONSIN | 66 | 14 | 48 | 2 | 9 | 0 | 9 | 12
26 | 0
0 | | | | WYCHING | 77 | 135 | 23 | ī | ě | 3 | 5 | 1 | ø | | | | MERICAN SAMOA | 0 | 0 | 0 | 0 | ø | ē | 0 | 0 | ø | | | | CUAM | 3 | 2 | 2 | 0 | 9 | 0 | ě | 2 | _ | | | | NORTHERN MARIANAS | 3 | 3 | 3 | 0 | 9 | 0 | 0 | 6 | 0 | | | | TRUST TERRITORIES | - | - | - | - | - | _ | _ | _ | _ | | | | VIRGIN ISLANDS | - | - | - | - | - | _ | _ | _ | - | | | | BUR. OF INDIAN AFFAIRS | 5 | 11 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | | U.S. & INSULAR AREAS | 14,603 | 13,899 | 10,531 | 2,196 | 1,228 | 268 | 369 | 7,195 | 45 | | | | 50 STATES, D.C. & P.R. | 14,592 | 13,883 | 10,526 | 2,196 | 1,228 | 267 | 369 | 7,193 | 45 | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 DTHER HEALTH IMPAIRED | | + PERCENT + | | | | | | | | | | | | |---------------------------|--------------------|------------------|----------------|----------------------------|----------------------|--------------|-------------------------|---------------------------|------------|--|--|--| | | | | | PUBLIC | PRIVATE | | PRIVATE | HOMEBOUND | | | | | | STATE | REGULAR
CLASSES | RESOURCE
ROOM | | | SEPARATE
FACILITY | | RESIDENTIAL
FACILITY | HOSPITAL EN-
VIRONAENT | FACILITIES | | | | | ALABANA | _ | 34.27 | 12.31 | 1.63 | 0.00 | _ | 0.00 | 51.78 | 0.00 | | | | | ALASKA | 27.35 | 16.24 | 52.99 | 0.00 | 0.85 | 0.00 | 0.00 | 2.56 | 0.00 | | | | | ARIZONA | 0.00 | 9.00 | 0.00 | 0.99 | 0.00 | 0.00 | 0.09 | 100.00 | 0.00 | | | | | ARKANSAS | 29.76 | 27.34 | 20.07 | 1.04 | 13.84 | 0.00 | 1.04 | 6.92 | 0.00 | | | | | CALIFORNIA
COLORADO | 72.21
- | 8.14
- | 18.71
— | _ | 9.93 | _ | _ | _ | 0.01
- | | | | | CONNECTICUT | 7.58 | 27.37 | 36.36 | 8.52 | 10.04 | 0.09 | 2.18 | 7.48 | 0.38 | | | | | DELAWARE | 3.33 | 0.83 | 9.00 | 30.00 | 0.00 | 0.00 | 0.83 | 65.00 | 0.00 | | | | | DISTRICT OF COLUMBIA | 1.71 | 1.71 | 0.00 | 66.67 | 25.64 | 0.00 | 4.27 | 0.00 | 0.00 | | | | | FLORIDA | 2.24 | 4.89 | 9.83 | 7.04 | 0.73 | 0.14 | 1.46 | 73.66 | 0.60 | | | | | GEORGIA | 6.48 | 32.79 | 15.79 | 0.81 | 0.00 | 0.00 | 0.00 | 44.13 | 0.00 | | | | | HAWATI | 0.00 | 0.00 | 63.16 | 15.79 | 15.79 | 0.00 | 0.00 | 5.26 | 0.00 | | | | | IDAHO | 1.66 | 3.53 | 3.53 | 7.47 | 0.00 | 0.00 | 0.00 | 83.82 | 9.00 | | | | | ILLINOIS | 4.81 | 3.34 | 26.04 | 13.08 | 7.92 | 1.35 | 0.76 | 42.40 | 0.29 | | | | | INDIANA | 0.00 | 0.00 | 28.09 | 68.54 | 0.00 | 2.81 | 0.56 | 0.00 | 0.00 | | | | | IONA | - | - | ** | - | _ | 100.00 | - | ~ | _ | | | | | KANSAS | 30.71 | - | 9.45 | 1.97 | 4.33 | 0.39 | 3.54 | 49.61 | 0.00 | | | | | KENTUCKY | 8.03 | 41.79 | 5.11 | 4.56 | 0.00 | 0.20 | 9.99 | 40.15 | 0.36 | | | | | LOUISIANA | 11.47 | 20.36 | 43.46 | 7.59 | 2.16 | 4.04 | 0.00 | 10.99 | 6.69 | | | | | MAINE | 47.11 | 17.63 | 4.21 | 2.63 | 3.68 | 0.00 | 4.21 | 20.53 | 0.00 | | | | | MARYLAND | 20.23 | 11.02 | 29.45 | 21.19 | 3.39 | 0.60 | 2.12 | 11.23 | 1.38 | | | | | MASSACHUSETTS
MICHIGAN | 8.66 | 64.32 | 20.41 | 1.94 | 2.89 | 6.52 | 0.52 | 0.68 | 0.05 | | | | | MINNESOTA | 4.40 | 9.16 | 85.71 | 0.37 | - | 0.37 | 0.00 | 0.00 | 0.00 | | | | | MISSISSIPPI | 22.92 | 39.93 | 29.81 | 3.85 | - | 0.00 | - | 3.53 | 0.00 | | | | | MISSOURI | | - | | - | | _ | - | - | - | | | | | | 54.14 | 12.03 | 9.42 | 0.00 | 3.14 | 0.00 | - | 21.27 | 0.00 | | | | | MONTANA | 52.43 | 19.46 | 10.27 | 0.00 | 6.69 | 0.00 | 0.00 | 17.84 | 0.00 | | | | | NEBRASKA
NEVADA | - | - | _ | - | _ | | - | - | - | | | | | NEW HAMPSHIRE | 0.00
46.28 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | 0.00 | | | | | NEW JERSEY | 5.61 | 15.20 | 25.68
28.74 | 0.00 | 9.46 | 0.00 | 1.69 | 1.69 | 0.00 | | | | | HEN MEXICO | 27.33 | 19.65
23.60 | 28.57 | 3.48 ⁻
18.01 | | 7.89 | 0.00 | 33.82 | 0.69 | | | | | NEW YORK | 12.25 | 18.55 | 43.86 | 4.68 | 0.00
9.60 | 0.00
0.75 | 0.06 | 2.48 | 0.00 | | | | | NORTH CAROLINA | 41.12 | 19.39 | 31.20 | 7.05 | 9.00 | | 3.95 | 6.13 | 0.03 | | | | | NORTH DAKOTA | 51.35 | 6.76 | 21.62 | 5.41 | 0.00 | 0.69
2.70 | 0.00
4.05 | 0.98 | 0.00 | | | | | OHID | - | - | - | 3.41 | 0.00 | 2.76 | 4.05 | 8.11 | 0.00 | | | | | OKLAHOMA | 58.48 | 14.29 | 1.34 | 2.23 | 0.00 | 5.80 | 9.89 | 16.96 | _ | | | | | ORECON | 49.83 | 23.29 | 11.30 | 9.08 | 1.37 | 0.00 | 0.63 | 4.52 | | | | | | PENNSYLVANIA | _ | _ | | J.00
- | 1.57 | - | 0.17 | 7.04 | 0.34 | | | | | PUERTO RICO | 43.90 | 12.20 | 13.72 | 6.24 | 3.97 | 0.28 | 0.09 | 19.49 | 0.09 | | | | | RHOOE ISLAND | 16.18 | 9.83 | 13.29 | 0.00 | 4.05 | 0.20 | 2.89 | 52.60 | 1.16 | | | | | SOUTH CAROLINA | 0.65 | 9.03 | 63.87 | 26.45 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | SOUTH DAKOTA | 5.56 | 25.93 | 30.56 | 0.00 | 0.00 | 0.93 | 0.00 | 26.85 | 10.19 | | | | | TENNESSEE | 10.83 | 19.87 | 15.32 | 4.61 | 1.61 | 0.69 | 0.12 | 46.95 | 0.00 | | | | | TEXAS | 2.60 | 78.08 | 10.74 | 3.77 | 0.19 | 0.08 | 0.45 | 4.07 | 9.01 | | | | | TATU | 35.87 | 29.79 | 6.99 | 1.22 | 0.61 | 0.00 | 0.00 | 25.53 | 0.00 | | | | | VERMONT | 43.55 | 29.03 | 7.26 | 0.00 | 5.65 | 0.00 | 9.68 | 4.84 | 0.00 | | | | | VIRGINIA | 13.35 | 11.65 | 25.75 | 21.05 | 1.80 | 7.71 | 3.76 | 14.85 | 0.69 | | | | | Washington | 26.57 | 35.75 | 32.03 | 0.97 | 3.68 | 0.00 | 0.03 | 0.97 | 0.04 | | | | | WEST VIRGINIA | 32.98 | 0.30 | 45.74 | 4.26 | 1.06 | 2.13 | 1.06 | 12.77 | 8.00 | | | | | WISCONSTH | 44.59 | 9.46 | 27.03 | 1.35 | 0.00 | 0.00 | 0.00 | 17.57 | 0.00 | | | | | MUNING | 31.43 | 55.10 | 9.39 | 0.41 | 0.00 | 1.22 | 2.04 | 0.41 | 9.99 | | | | | AMERICAN SAMOA | - | - | - | - | - | _ | _ | _ | _ | | | | | CUM | 33.33 | 22.22 | 22.22 | 0.00 | 0.00 | 0.00 | 0.00 | 22.22 | - | | | | | northern Marianas | 33.33 | 33.33 | 33.33 | 9.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | |
TRUST TERRITORIES | - | - | - | - | _ | _ | _ | _ | - | | | | | VIRGIN ISLANDS | - | - | - | - | - | ~ | _ | _ | _ | | | | | BUR. OF INDIAN AFFAIRS | 29.41 | 64.71 | 0.00 | 0.00 | 0.00 | 5.88 | 0.99 | 0.00 | 0.00 | | | | | U.S. & INSULAR AREAS | 29.01 | 27.61 | 20.92 | 4.36 | 2.44 | 0.53 | 0.73 | 14.29 | 0.09 | | | | | 50 STATES, D.C. & P.R. | 29.01 | 27.60 | 20.93 | 4.37 | 2.44 | 0.53 | 9.73 | 14.30 | 0.09 | | | | | | | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC Fruit Box Provided by ERIC A-55 1 363 ### NUMBER OF CHILDREN 3-21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ### VISUALLY HANDICAPPED | | + | tNOWEER | | | | | | | | | | | | |--|------------|------------|-----------|----------|------------|----------|----------|---------------------------|---|--|--|--|--| | | | | | mm. 10 | | | | | | | | | | | | JOH AR | RESOURCE | CEDADATE | PUBLIC | PRIVATE | PUSLIC | PRIVATE | HOMEPOUND
HOSPITAL EN- | 000000000000000000000000000000000000000 | | | | | | STATE | CLASSES | ROOM | | FACILITY | | FACILITY | FACIL-TY | VIRONMENT | FAUILITIES | ALABAMA | - | 257 | 42 | 1 | 8 | - | 0 | 8 | 1 | | | | | | ALASKA | 10 | 3 | 9 | 1 | 8 | 8 | 9 | 8 | 8 | | | | | | ARIZONA | 1 | 236 | 67 | 6 | 12 | 88 | 8 | 10 | 8 | | | | | | ARXANSAS | 37 | 61 | 7 | 8 | 3 | 184 | 8 | 39 | 8 | | | | | | CALIFORNIA
COLORADO | 774
174 | 121 | 1,444 | - | 11 | _ | - | - | 8 | | | | | | CONNECTICUT | 118 | 9î
103 | 7
124 | 1 | 1 | 29 | 3 | 1 | 8 | | | | | | DELAWARE | 53 | 158 | 2 | 58
5 | 41
8 | 8 | 34 | 14 | 4 | | | | | | DISTRICT OF COLUMBIA | 9 | 2 | 23 | 8 | 8 | 8 | 8
8 | 1 | 8 | | | | | | FLORIDA | 305 | 237 | 171 | 25 | 4 | 184 | 1 | 8
19 | 8.
8 | | | | | | GEORG1A | 27 | 364 | 19 | 5 | 8 | 142 | 8 | 2 | 8 | | | | | | HAWATT | 42 | 9 | 27 | 7 | 9 | 8 | 8 | 8 | 8 | | | | | | IDAHO | 55 | 12 | 8 | 7 | 8 | 8 | 8 | 6 | 8 | | | | | | ILLINOIS | 192 | 284 | 564 | 24 | 12 | 94 | 9 | 3 | ø | | | | | | INDIANA | 103 | 244 | 23 | 13 | 8 | 183 | 8 | 8 | 8 | | | | | | IONA | 91 | 31 | 48 | - | - | 59 | _ | 4 | 8 | | | | | | KANSAS | 169 | - | 4 | 1 | 3 | 48 | 7 | 7 | 8 | | | | | | KENTUCKY | 238 | 125 | 29 | 28 | 8 | 130 | 2 | 8 | 8 | | | | | | LOUISIANA | 121 | 218 | 132 | 18 | 6 | 89 | 9 | 7 | 8 | | | | | | MAINE | 78 | 30 | 8 | 8 | 5 | 1 | 8 | 5 | 8 | | | | | | MARYLAND
MASSACHUSETTS | 164 | 79 | 142 | 65 | 6 | 123 | 8 | 5 | 8 | | | | | | MICHIGAN | 71
449 | 524 | 166 | 16 | 22 | 4 | 4 | 6 | 8 | | | | | | MINNESOTA | 165 | 107
135 | 248
51 | 28 | - | 10 | 8 | 11 | 8 | | | | | | MISSISSIPPI | 26 | 133
48 | 28 | 11
18 | _
e | 48 | | 1 | 8 | | | | | | MISSOURI | 190 | 158 | 46 | 8 | 51 | 3
35 | 8 | 3 | 8 | | | | | | MONTANA | 25 | 26 | 89 | 7 | 8 | 6 | -
e | 8 | 9 | | | | | | NEBRASKA | 47 | 87 | 14 | 8 | 8 | 32 | 8 | 21
8 | 9
3 | | | | | | NEVADA | 9 | 9 | 44 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | HEW HAMPSHIRE | 79 | 19 | 23 | 1 | 14 | 8 | 1 | 8 | 8 | | | | | | NEW JERGEY | 278 | 76 | 128 | 17 | 85 | 8 | 8 | 2 | 8 | | | | | | NEW MEXICO | 56 | 17 | 14 | 1 | 2 | 68 | 8 | 9 | ě | | | | | | NEW YORK | 389 | 447 | 314 | 32 | 173 | 66 | 66 | 2 | 1 | | | | | | NORTH CAROLINA | 383 | 117 | 457 | 3 | 2 | 68 | 8 | 8 | 8 | | | | | | NORTH DAKOTA | 35 | 8 | 18 | 6 | 8 | 2 | 11 | 2 | 8 | | | | | | OHIO
OKLAHOMA | 389 | 73 | 358 | 28 | 6 | 119 | 8 | 3 | 8 | | | | | | OREGON | 126 | 41 | 27 | 1 | 9 | 93 | 2 | 8 | - | | | | | | PENNSYLVANIA | 26
665 | 7
227 | 8 | 2 | 1 | 8 | 8 | 3 | 8 | | | | | | PUERTO RICO | 339 | 226 | 156
85 | 46
81 | 132
155 | 4 | 134 | 21 | 1 | | | | | | RHODE ISLAND | 29 | 6 | 19 | 8 | 155 | 76 | 29
7 | 41 | 2 | | | | | | SOUTH CAROLINA | 240 | 85 | 47 | 8 | 8 | 8
65 | 8 | 1
8 | 8 | | | | | | SOUTH DAKOTA | 15 | 19 | 11 | 2 | 1 | 16 | 1 | 8 | 8 | | | | | | TENNESSEE | 338 | 265 | 41 | 17 | 5 | 158 | 8 | 1 | 8 | | | | | | TEXAS | 56 | 1,678 | 229 | 81 | 5 | 2 | 8 | 86 | 8 | | | | | | UTAH | 118 | 86 | 66 | 8 | 9 | 51 | 9 | 8 | 8 | | | | | | VERMONT | 38 | 7 | 18 | 8 | 8 | 8 | 2 | 8 | 8 | | | | | | VIRGINIA | 528 | 55 | 295 | 47 | 24 | 71 | 1 | 17 | 1 | | | | | | WASHINGTON | 124 | 78 | 53 | 46 | 18 | 57 | 8 | 2 | Э | | | | | | WEST VIRGINIA | 122 | 32 | 17 | 8 | 8 | 74 | 8 | 1 | 3 | | | | | | WISCONSIN | 105 | 23 | 38 | 2 | 8 | 2 | 8 | 2 | 8 | | | | | | WYOMING | 32 | 28 | 7 | 8 | 8 | 3 | 8 | 8 | 8 | | | | | | AMERICAN SAMOA | 8 | 8 | 8 | 1 | 8 | 8 | 8 | 8 | 8 | | | | | | CUAL
NOTHERN MEDIAMAC | 6 | 4 | 1 | 8 | 8 | 8 | 8 | 8 | - | | | | | | NORTHERN MARIANAS
TRUST TERRITORIES | 2 | 3 | 1 | 8 | 8 | 8 | 8 | 8 | 8 | | | | | | VIRGIN ISLANDS | - | - | _ | _ | - | - | - | - | - | | | | | | BUR. OF INDIAN AFFAIRS | 2 | 7 | _
5 | _ | _ | - | <u>.</u> | _ | - | | | | | | CHINAL WINNESS | 4 | , | 5 | 8 | 8 | 3 | 1 | 8 | 8 | | | | | | U.S. & INSULAR AREAS | 8,218 | 7,423 | 5,891 | 743 | 814 | 2,339 | 311 | 787 | 25 | | | | | | | -, | . , | 0,031 | , 73 | 014 | 4,333 | 311 | 357 | 25 | | | | | | 50 STATES, D.C. & P.R. | 8,208 | 7,409 | 5,884 | 742 | 814 | 2.336 | 318 | 357 | 25 | DATA AS OF OCTOBER 1, 1988. (T4A3) ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 ### VISUALLY HANDICAPPED | | + | | | | | ERCENT | | | | |---------------------------|----------------|----------------|---------------|----------------------|----------------------|---------------|-------------------------|---------------------------|--------------| | | | | | PUBLIC | PRIVATE | | PRIVATE | HOMEBOUND | | | STATE | CLASSES | RESOURCE | CLASSES | SEPARATE
FACILITY | SEPARATE
FACILITY | FACILITY | RESIDENTIAL
FACILITY | HOSPITAL EN-
VIRONMENT | FACILITIES | | ALABAMA | _ | 85.38 | 13.95 | 0.33 | 0.03 | | 0.00 | 0.00 | e.33 | | ALASKA | 43.48 | 13.04 | 39.13 | 4.35 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | ARIZONA . | 0.24 | 56.19 | 15.95 | 1.43 | 2.86 | 20.95 | 0.00 | 2.38 | 0.00 | | arkansas | 14.74 | 24.59 | 2.79 | 0.00 | 1-29 | 41.43 | 0.00 | 15.54 | 0.00 | | CALIFORNIA | 31.98 | 7.89 | 59.67 | - | 0.43 | - | - | - | 0.00 | | COLUCTION | 57.24 | 29 J | 2.30 | 9.33 | 3,33 | 9.54 | 9.00 | 0.33 | 0.00 | | CONFICTION | 22.54 | 21.11 | 25.41 | 11.89 | 8.40 | 9.68 | 6.97 | 2.87 | 9.82 | | DELANGE | 25.12 | 71.09 | 0.95 | 2.37 | 2.00 | 36.0 | 0.00 | 9 47 | 9.00 | | DISTRICT OF COLUMBIA | 0.00 | 8.00 | 92.00 | 9.00 | 0.00 | 9.00 | 0.00 | 6.69 | 9.00 | | FLOPIDA
SEORGIA | 35.22 | 27.37 | 19.75 | 2.89 | 0.46 | 12.01 | 0.12 | 2.19 | 0.00 | | | 4.83 | 65.12 | 3.40 | 0.89 | 9.98 | 25.40 | 0.00 | 0.36 | 0.00 | | HAMATT
19AHO | 49.41 | 10.59 | 31.76 | 8.24 | 0.00 | 9.00 | 0.00 | 9.69 | 0.00 | | | 68.75 | 15.00 | 0.00 | 8.75 | 0.00 | 0.00 | 0.03 | 7.50 | 9.00 | | ILLINOIS
INDIANA | 16.24 | 24.03 | 47.72 | 2.03 | 1.02 | 7.95 | 0.76 | 0.25 | 9.00 | | IOKA | 18.20 | 43.11 | 4.06 | 2.38 | 9.69 | 32.33 | 0.00 | 0.00 | 0.00 | | KANSAS | 39.06 | 13.38 | 20.60 | | | 25.32 | - | 1.72 | 0.00 | | KENTUCKY | 70.71 | - | 1.67 | 9.42 | 1.26 | 20.08 | 2.93 | 2.93 | 9.00 | | | 43.19 | 22.69 | 3.63 | 5.08 | છ.ઇ૧ | 23.59 | 9.36 | 1.45 | 0.00 | | LOUISIANA | 21.04 | 36.52 | 22.96 | 1.74 | 1.00 | 15.48 | 9.00 | 1.22 | 0.00 | | MAINE | 55.12 | 23.62 | 6.30 | 0.00 | 3.94 | 0.79 | 6.33 | 3.94 | 9.00 | | MARYLAND
MASSACHUSETTS | 28.68 | 13.53 | 24.32 | 11.13 | 1.03 | 21.06 | 9.99 | 0.36 | 9.00 | | MICHIGAN | 8.73 | 64.45 | 20.42 | 1.97 | 2.71 | 0.49 | 0.49 | 0.74 | 9.00 | | MINNESOTA | 52.09 | 12.41 | 28.77 | 3.25 | - | 2.20 | 0.00 | 1.28 | 9.00 | | MISSISSIPPI | 40.15 | 32.35 | 12.41 | 2.68 | | 11.68 | _ | 0.24 | 9.69 | | MISSOURI | 23.64 | 36.36 | 25.45 | 9.09 | 0.00 | 2.73 | 9.99 | 2.73 | 0.00 | | MONTANA | 38.85 | 32.31 | 9.41 | 0.00 | 10.43 | 7.16 | - | 9.69 | 1.84 | | NEBRASKA | 14.37 | 14.94 | 51.15 | 4.02 | 0.00 | 3.45 | 0.00 | 12.07 | 0.00 | | NEVADA | 25.68 | 47.54 | 7.65 | 9.00 | 9.00 | 17.49 | 0.00 | 0.00 | 1.64 | | NEW HAMPSHIRE | 14.52 | 14.52 | 70.97 | 9.00 | 0.00 | 9.69 | 0.00 | 0.00 | 0.00 | | NEW JERSEY | 57.66
47.44 | 13.87 | 16.79 | 9.73 | 10.22 | 0.03 | 0.73 | 0.00 | 0.00 | | NEW MEXICO | 35.44 | 12.97
10.76 | 21.84
8.86 | 2.98 | 14,51 | 0.00 | 0.00 | 0.34 | 0.00 | | NEW YORK | 26.11 | 39.00 | 21.07 | 0.63 | 1.27 | 43.04 | 0.00 | 0.00 | 0.00 | | NORTH CAROLINA | 37.18 | 11.36 | 44.37 | 2.15
9.29 | 11.61 | 4.43 | 4.43 | 0.13 | 9.07 | | NORTH DAKOTA | 53.03 | 9.00 | 15.15 | 9.09 | 0.19 | 6.60 | 0.00 | 9.00 | 0.00 | | OHIO | 39.86 | 7.48 | 36.68 | 2.87 | 0.00 | 3.03 | 16.67 | 3.03 | 0.00 | | OKLAHOMA | 42.14 | 13.71 | 9.03 | 0.33 | 0.61
3.01 | 12.19 | 0.00 | 0.31 | 0.03 | | OREGON | 66.67 | 17.95 | 9.00 | 5.13 | 2.56 | 31.10
0.00 | 9.67 | 0.00 | | | PENNSYLVANIA | 47.98 | 16.38 | 11.26 | 3.32 | 9.52 | 0.29 | 0.00 | 7.69 | 9.00 | | PUERTO RICO | 33.97 | 22.05 | 8.29 | 7.98 | 15.12 | 7.41 | 9.67 | 1.52 | 9.07 | | RHOOE ISLAND | 43.28 | 8.96 | 28.36 | 0.00 | 7.46 | 0.00 | 1.95
10.45 | 4.88 | 9.20 | | SOUTH CAROLINA | 54.92 | 19.45 | 10.76 | 9.00 | 0.00 | 14.87 | 0.00 | 1.49
0.68 | 9.66 | | SOUTH DAKOTA | 18.03 | 31.15 | 18.03 | 3.28 | 1.64 | 26.23 | 1.64 | 0.00 | 9.63 | | TENNESSEE | 40.97 | 32.12 | 4.97 | 2.06 | 9.61 | 19.15 | 0.00 | 0.12 | 0.00 | | TEXAS | 2.63 | 78.44 | 10.76 | 3.80 | 0.23 | 0.09 | 0.00 | 4.04 | 0.00
0.00 | | UTAH | 35.14 | 27.48 | 21.09 | 0.00 | 0.00 | 16.29 | 0.00 | 0.00 | 0.00 | | VERMONT | 61.22 | 14.29 | 20.41 | 0.00 | 0.00 | 0.00 | 4.08 | 0.00 | 0.00 | | VIRCIŅIA | 55.64 | 5.80 | 21.60 | 4.95 | 2.53 | 7.48 | 0.11 | 1.79 | 9.11 | | WASHINGTON | 32.80 | 20.63 | 14.02 | 12.17 | 4.76 | 15.08 | 0.60 | 0.53 | 9.00 | | WEST VIRGINIA | 49.00 | 12.85 | 6.83 | 0.00 | 0.00 | 29.72 | 0.00 | 0.40 | 1.20 | | WISCONSIN | 61.05 | 13.37 | 22.09 | 1.16 | 0.00 | 1.16 | 0.00 | 1.16 | 0.00 | | WYONING | 45.71 | 40.00 | 10.90 | 0.00 | 0.00 | 4.29 | 0.00 |
0.00 | 0.00 | | AMERICAN SAMOA | 0.00 | 0.00 | 0.00 | 100.00 | 0.00 | 0.00 | 9.00 | 0.60 | 0.00 | | CONT | 54.55 | 36.36 | 9.09 | 9.00 | 9.00 | 0.00 | 0.00 | 0.00 | - | | northern marianas | 33.33 | 58.00 | 16.67 | 0.00 | 9.99 | 0.00 | 9.00 | 0.00 | 9.00 | | TRUST TERRITORIES | - | - | - | | - | _ | - | - | - | | VIRGIN ISLANDS | - | - | _ | ·- | - | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 11.11 | 38.89 | 27.78 | 9.00 | 6.63 | 16.67 | 5.56 | 0.00 | 0.00 | | u.s. & insilár areas | 31.46 | 28.42 | 22.55 | 2.84 | 3.12 | 8.95 | 1.19 | 1.37 | 0.10 | | 50 STATES, D.C. & P.R. | 31.47 | 28.40 | 22.56 | 2.84 | 3.12 | 8.96 | 1.19 | 1.37 | 0.10 | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) C .UE ## NUMBER OF CHILDREN 3-21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 DEAF-BLIND | | + | <u> </u> | | | | NUMBER | | <u> </u> | | |------------------------|--------------------|------------------|------|--------|---------------------------------|--------|------------------------------------|--|-----------------------| | STATE | REGULAR
CLASSES | RESOURCE
ROOM | | | PRIVATE
SEPARATE
FACILITY | | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPITAL EN-
VIRONMENT | CORRECTION FACILITIES | | ALABANA | | 1 | 11 | 0 | 0 | | | 0 | 0 | | ALASKA | 8 | 8 | 7 | 2 | ě | 0 | ő | ø | 0 | | ARIZONA | 0 | 0 | 0 | ø | ē | é | ě | 8 | 0 | | ARKANSAS | 8 | 166 | 2 | 3 | ě | 3 | ĭ | 0 | 9 | | CALIFORNIA | 7 | 6 | 101 | _ | 8 | _ | <u>:</u> | _ | 0 | | COLORADO | 3 | 1 | 26 | 25 | 4 | 28 | 0 | 1 | 9 | | CONNECTICUT | 6 | 7 | 7 | 6 | 3 | 0 | 9 | i | 2 | | CELAWARE | 0 | 8 | 151 | 26 | ø | ě | ø | 0 | 9 | | DISTRICT OF COLUMBIA | 0 | 8 | 0 | 12 | 0 | 4 | ø | ő | 9 | | FLORIDA | 0 | 8 | 6 | 13 | 2 | 8 | 9 | ě | e | | GEORGIA / | 8 | 0 | 10 | 0 | 9 | 34 | Ö | ő | ø | | HAWATI | e | 8 | 8 | 5 | 0 | 0 | ø | 1 | ø | | IDAHO | 8 | 8 | 9 | 6 | 0 | 0 | 0 | 0 | e | | ILLINOIS | 8 | 49 | 13 | 13 | 1 | 32 | 2 | ě | ø | | INDIANA | 8 | 8 | 28 | 22 | 0 | 0 | 3 | ø | ě | | IOWA | 0 | 8 | 14 | _ | _ | 31 | _ | ě | õ | | Kansas | 8 | - | 10 | 4 | 0 | 25 | 8 | 4 | é | | KEHTUCKY | 1 | 3 | 89 | 14 | 0 | 0 | 1 | ě | ø | | LOUISIANA | 8 | 0 | 7 | 2 | 4 | 6 | ė | ě | ø | | MAINE | 1 | 2 | 8 | 0 | 0 | 3 | 1 | ě | ø | | MARYLAND | 1 | 2 | 0 | 13 | 8 | 48 | 8 | ě | e | | MASSACHUST ITS | 15 | 87 | 27 | 2 | 4 | 0 | ė | 1 | 9 | | MICHIGAN | - | _ | _ | _ | _ | _ | _ | <u>:</u> | _ | | MINNESOTA | 2 | 1 | 7 | 5 | _ | 3 | _ | 1 | 9 | | MISSISSIPPI | 0 | 0 | 8 | 1 | 9 | e . | 1 | e | 9 | | MISSOURI | 8 | 1 | 53 | 0 | 1 | 10 | <u>.</u> | 3 | 9 | | MONTANA | 25 | 25 | 284 | 8 | 0 | 7 | 0 | 2 | 0 | | HEBRASKA | - | _ | _ | _ | _ | _ | _ | _ | - | | NEVADA | 8 | 8 | 1 | ø | 0 | 0 | 8 | 0 | 0 | | NEW HAMPSHIRE | 1 | 8 | 2 | 1 | 2 | ě | 5 | ø | 9 | | NEW JERSEY | 18 | 8 | 14 | 14 | 7 | é | 1 | 0 | 9 | | NEW MEXICO | 3 | 2 | 11 | 0 | 0 | 18 | | 0 | 8 | | NEW YORK | _ | _ | _ | _ | _ | _ | - | _ | _ | | NORTH CAROLINA | 8 | 4 | 3 | 2 | 2 | 15 | 1 | 0 | 9 | | NORTH DAKOTA | 8 | 0 | 0 | 0 | ē | 21 | 9 | ø | 0 | | OHIO | 8 | 2 | 3 | 2 | ě | 0 | á | ő | 0 | | OKLAHOWA | 8 | 21 | 15 | _ | ø | 1 | 8 | 2 | - | | OREGON | 1 | 1 | 8 | | ě | e
e | ě | 0 | 9 | | PENNSYLVANIA | а | 8 | é | ь | 4 | e | 50 | 0 | | | PUERTO RICO | 33 | 17 | 15 | 43 | 10 | 2 | 2 | 11 | 8 | | RHODE ISLAND | 1 | 9 | 8 | ø | 3 | 6 | 1 | 9 | 1 | | SOUTH CAROLINA | 3 | ø | 8 | ø | 0 | 8 | ė | 0 | 1 | | SOUTH DAKOTA | 8 | 1 | 4 | 1 | 1 | 20 | 6 | | 9 | | TENNESSEE | 8 | 3 | 4 | 8 | 7 | 6 | 0 | 1
0 | 0
0 | | TEXAS | 1 | 47 | 13 | 3 | 9 | 0 | - | • | • | | HATU | 6 | 2 | 13 | 26 | 0 | 22 | 9 | 3 | 0 | | VERMONT | 2 | 3 | 8 | 9 | 9 | | 8 | 0 | 8 | | VIRGINIA | ē | 8 | 2 | 0 | 0 | | 3 | 0 | 0 | | WASHINGTON | 4 | 9 | 7 | 2 | | 11 | 2 | 4 | 0 | | WEST VIRGINIA | 5 | ě | é | 9 | 10 | 15 | 8 | 0 | 0 | | WISCONSIN | 1 | 8 | 8 | 1 | 0 | 24 | 0 | 6 | 0 | | WYCMING | | 2 | 8 | | 0 | 0 | 0 | 0 | 9 | | AMERICAN SAMOA | 8 | 9 | 8 | 0
2 | 0 | 0 | 0 | 0 | 8 | | CUAH | 8 | 1 | 2 | 3 | 0 | 0 | 0 | 2 | 0 | | NORTHERN MARIANAS | 8 | 8 | 14 | | 0 | 0 | 0 | 0 | - | | TRUST TERRITORIES | - | - | - 14 | 0 | 0 | 0 | 0 | 0 | 0 | | VIRGIN ISLANDS | _ | _ | | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | -
8 | _
ø | _ | _ | - | - | _ | - | - | | | | | 9 | 0 | 0 | 0 | 8 | 0 | 0 | | U.S. & INSULAR AREAS | 140 | 477 | 904 | 292 | 81 | 395 | 98 | 37 | 4 | | 50 STATES, D.C. & P.R. | 140 | 476 | 888 | 287 | 81 | 395 | 98 | 35 | 4 | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T4A3) ERIC ### PERCENT OF CHILDREN 3 - 21 YEARS OLD SERVED IN DIFFERENT EDUCATIONAL ENVIRONMENTS DURING SCHOOL YEAR 1986-1987 DEAF-BLIND | | + | | | | | ERCENT | | | | |------------------------|--------------------|------------------|---------------|---------------|---------------------------------|--------------|------------------------------------|--|--------------------------| | | REGULAR
CLASSES | RESOURCE
ROOM | | | PRIVATE
SEPARATE
FACILITY | | PRIVATE
RESIDENTIAL
FACILITY | HOMEBOUND
HOSPITAL EN-
VIRONMENT | CORRECTION
FACILITIES | | ALABANA | | -8.33 | 91.67 | 0.00 | 0.00 | | 0.00 | 0.00 | 0.00 | | ALASKA | 0.00 | 0.00 | 77.78 | 22.22 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | ARIZONA | _ | _ | _ | _ | _ | _ | _ | _ | - | | arkansas | 0.00 | 94.86 | 1.14 | 1.71 | 0.00 | 1.71 | 0.57 | 0.00 | 0.00 | | CALIFORNIA | 5.74 | 4.92 | 82.79 | _ | 6.56 | _ | _ | _ | 0.90 | | COLORADO | 3.41 | 1.14 | 29.55 | 28.41 | 4.55 | 31.82 | 0.00 | 1.14 | 0.00 | | CONNECTICUT | 14.63 | 17.07 | 17.07 | 14.63 | 7.32 | 0.00 | 21.95 | 2.44 | 4.88 | | DELAWARE | 0.00 | 0.00 | 85.31 | 14.69 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | DISTRICT OF COLUMBIA | 0.00 | 0.00 | 0.00 | 75.66 | 0.03 | 25.00 | 0.00 | 0.00 | 0.00 | | FLORIDA | 0.00 | 0.00 | 20.69 | 44.83 | 6.99 | 27.59 | 9.00 | 0.00 | 0.00 | | GEORGIA | 0.00 | 0.60 | 22.73 | 0.00 | 0.03 | 77.27 | 0.00 | 0.00 | 0.00 | | HAWATI | 0.00 | 0.09 | 57.14 | 35.71 | 0.00 | 0.00 | 0.00 | 7.14 | 0.00 | | IDAHO | 0.00 | 0.00 | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | ILLINOIS | 0.00 | 44.55 | 11.82 | 11.82 | 0.91 | 29.09 | 1.82 | 0.00 | 0.00 | | INDIANA | 0.00 | 0.00 | 44.44 | 48.89 | 0.00 | 0.00 | 6.67 | 0.00 | 0.00 | | TOKA | 0.00 | 0.00 | 31.11 | - | - | 68.89 | _ | 0.00 | 0.00 | | KANSAS | 0.90 | - | 24.39 | 9.76 | 0.00 | 56.10 | 0.00 | 9.76 | 0.00 | | KENTUCKY | 0.93 | 2.78 | 82.41 | 12.96 | 0.00 | 0.00 | 0.93 | 0.00 | 0.00 | | LOUISIANA | 29.65 | 6.00 | 25.93 | 7.41 | 14.81 | 22.22 | 0.00 | 0.00 | 0.00 | | MAINE | 14.29 | 28.57 | 0.00 | 0.00 | 0.00 | 42.86 | 14.29 | 9.98 | 0.00 | | MARYLAND | 1.39 | 2.78 | 0.00 | 18.06 | 11.11 | 66.67 | 0.00 | 0.00 | 0.00 | | MASSACHUSETTS | 11.03 | 63.97 | 19.85 | 1.47 | 2.94 | 0.00 | 0.00 | 0.74 | 0.00 | | MICHIGAN | - | - | - | - | - | - | - | _ | _ | | MINNESOTA | 10.53 | 5.26 | 36.84 | 26.32 | - | 15.79 | _ | 5.26 | 0.00 | | MISSISSIPPI | 0.00 | 0.00 | 0.00 | 50.00 | 0.00 | 0.00 | 50.00 | 0.00 | 0.00 | | MISSOURI | 0.60 | 1.47 | 77.94 | 0.00 | 1.47 | 14.71 | - | 4.41 | 9.00 | | MONTANA | 8.87 | 12.77 | 72.34 | 2.84 | 0.00 | 2.48 | 0.00 | 0.71 | 0.00 | | NEBRASKA | | | - | - | - | - | - | - | _ | | NEVADA | 0.69 | 0.00 | 100.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | NEW HAMPSHIRE | 9.09 | 0.00 | 18.18 | 9.09 | 18.18 | 0.00 | 45.45 | 0.00 | 0.00 | | NEW JERSEY | 21.74 | 0.00 | 30.43 | 30.43 | 15.22 | 0.00 | 2.17 | 0.00 | 0.00 | | NEW MEXICO
NEW YORK | 8.82 | 5.88 | 32.35 | 0.00 | 0.00 | 52.94 | 0.00 | 0.00 | 0.00 | | NORTH CAROLINA | ~ ~ | | | | | | | | . | | NORTH DAKOTA | 0.03
0.00 | 14.81 | 11.11 | 7.41 | 7.41 | 55.56 | 3.70 | 0.00 | 0,00 | | OHID | 0.00 | 0.00
28.57 | 0.00
42.86 | 0.00 | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | | OKLAHOMA | 0.00 | 51.22 | 36.59 | 28.57
1.88 | 9.99
9.83 | 0.00
2.44 | 0.99 | 0.00 | 0.00 | | ORECON | 50.00 | 50.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 4.88 | | | PEHNSYLVANIA | 0.00 | 0.00 | 0.00 | 0.00 | 7.41 | 0.00 | 92.59 | 0.00
0.00 | 0.00 | | PUERTO RICO | 24.63 | 12.69 | 11.19 | 32.09 | 7.46 | 1.49 | 1.49 | 8.21 | 0.00
0.75 | | RHOOE ISLAND | 16.67 | 0.00 | 0.00 | 0.00 | 50.00 | 9.00 | 16.67 | 0.00 | 16.67 | | SOUTH CAROLINA | 27.27 | 0.00 | 72.73 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | SOUTH DAKDTA | 0.00 | 2.94 | 11.76 | 2.94 | 2.94 | 58.82 | 17.65 | 2.94 | 0.00 | | TENNESSEE | 0.00 | 10.71 | 14.29 | 28.57 | 25.00 | 21.43 | 0.00 | 0.00 | 0.00 | | TEXAS | 1.32 | 61.84 | 17.11 | 3.95 | 0.00 | 0.00 | 11.84 | 3.95 | 0.00 | | utah . | 8.70 | 2.98 | 18.84 | 37.68 | 0.00 | 31.88 | 0.00 | 0.00 | 0.00 | | VERMONT | 25.00 | 37.50 | 0.00 | 0.66 | 0.00 | 0.00 | 37.50 | 0.00 | 0.00 | | VIRGINIA | 0.00 | 0.00 | 10.53 | 0.00 | 0.00 | 57.89 | 10.53 | 21.05 | 0.00 | | WASHINGTON | 6.51 | 19.15 | 14.89 | 4.26 | 21.28 | 31.91 | 0.00 | 0.00 | 0.00 | | WEST VIRGINIA | 17.24 | 6.60 | 0.00 | 0.00 | 9.00 | 82.76 | 0.00 | 0.00 | 0.00 | | WISCONSIN | 50.00 | 0.00 | 0.00 | 50.00 | 0.00 | 0.00 | 0.00 | 0.60 | 0.00 | | WYOMING | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | AMERICAN SAMOA | 0.00 | 0.00 | 0.00 | 50.00 | 0.00 | 0.00 | 0.00 | 50.00 | 0.00 | | CUAM | 0.00 | 16.67 | 33.33 | 50.00 | 0.00 | 0.00 | 0.00 | 0.00 | _ | | northern warianas | 0.00 | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | TRUST TERRITORIES | - | - | - | - | - | _ | _ | _ | _ | | VIRGIN ISLANDS | - | - | - | _ | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | - | - | | U.S. & INSULAR AREAS | 5.77 | 19.65 | 37.23 | 12.03 | 3.34 | 16.27 | 4.04 | 1.52 | 0.16 | | | | | | | | | | | | DAT AS OF OCTOBER 1, 1988. (T4A3) ### NUMBER OF SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED FOR SCHOOL YEAR 1986-1987 #### BY HANDICAPPING CONDITION | | | LL
ITIONS | | rning
Abled———————————————————————————————————— | | EECH
AIRED | | ALLY
ROED+ | EMOT 10 | ONALLY
URBED | |-----------------------------
--------------|----------------|----------|--|----------|---------------|--------------|---------------|----------|-----------------| | STATE | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | | ALABAMA | 4,445 | 264 | 1,200 | 117 | 489 | 12 | 2,099 | 58 | | | | ALASKA | 1,635 | 117 | 858 | 63 | 308 | 20 | 2,033 | 19 | 339 | 58 | | ARIZONA | 3,652 | 281 | 1,631 | 138 | 434 | 46 | 417 | 33 | 77 | 7 | | ARKANSAS | 2,759 | 376 | 1,271 | 173 | +32 | 58 | 838 | | 261 | 32 | | CALIFORNIA | 22,011 | 163 | 12,764 | 91 | 3,614 | 41 | 2,721 | 114
11 | 48 | 11 | | COLORADO | 3,537 | 370 | 1,493 | 149 | 523 | 50 | 538 | | 760 | 4 | | CONNECTICUT | 3,951 | 9 | 1,844 | 0 | 565 | 9 | 741 | 48 | 525 | 65 | | DELAWARE | 1,112 | 49 | 535 | 25 | 74 | 7 | | 0 | 403 | 0 | | DISTRICT OF COLUMBIA | 664 | 73 | 269 | 19 | 66 | 6 | 144 | 6 | 228 | 9 | | FLORIDA | 11,079 | 2,290 | 3,673 | 718 | 1,625 | 260 | 111
2,497 | 10 | 112 | 30 | | GEORGIA . | 5,974 | 321 | 1,423 | 61 | 725 | 26 | 2,497 | 508 | 2,033 | 666 | | HAWAT I | 839 | 16 | 442 | 5 | 107 | 3 | 118 | 121 | 1.387 | 97 | | IDAHO | 913 | 154 | 571 | 95 | 109 | 14 | | 0 | 51 | 5 | | ILLINOIS | 25,667 | 156 | 4,708 | 24 | 2,231 | 35 | 151 | 11 | 19 | 9 | | INDIANA | 6,610 | 590 | 2,410 | 176 | 793 | | 2,769 | 9 | 2,194 | 38 | | TOKA | 4,331 | 962 | 1,512 | 432 | 534 | 54
77 | 2,164 | 192 | 663 | 85 | | KANSAS | 3,113 | 32 | 847 | 7 | 431 | 33
0 | 1,263 | 227 | 617 | 199 | | KENTUCKY | 4,440 | 729 | 1,609 | 162 | 533 | - | 471 | 3 | 411 | 13 | | LOUISIANA | 6,493 | 1,072 | 2,705 | 473 | 1,081 | 91
106 | 1,567 | 301 | 298 | 82 | | MAINE | 1,610 | 125 | 614 | 4/3
50 | 198 | 106
13 | 1,391 | 273 | 576 | 93 | | MARYLAND | 6, 191 | 262 | 2,582 | 114 | 1,052 | | 287 | 10 ' | 243 | 35 | | MASSACHUSETTS | 6,814 | 540 | 2,405 | 190 | | 39 | 1,208 | 37 | 507 | 36 | | MICHIGAN | 11,657 | 445 | 3,444 | 130 | 1,567 | 124 | 1,444 | 114 | 933 | 74 | | MINNESOTA | 6,579 | 9 | 2,544 | 9 | 1,371 | 62 | 3,295 | 127 | 2,309 | 100 | | MISSISSIPPI | 3,443 | 512 | 1,550 | 201 | 973 | 0 | 1,633 | 0 | 776 | 0 | | MISSOURI | 6,394 | 1,188 | 2,579 | 423 | 533 | 115 | 1,112 | 158 | 38 | 7 | | MONTANA | 944 | 88 | 2,379 | 923 | 1,038 | 70 | 1,594 | 287 | 723 | 324 | | NEBRASKA - | 1.847 | 50 | 143 | 7 | 0 | 0 | 0 | 0 | 9 | 9 | | NEVADA | 982 | 199 | 583 | 47 | 323 | 12 | 125 | 6 | 82 | 9 | | NEW HAMPSHIRE | 1,384 | 343 | 538 | | 119 | 12 | 116 | 17 | 64 | 7 | | NEW JERSEY | 11,269 | 466 | 6,513 | 133 | 335 | 53 | 171 | 35 | 215 | 92 | | NEW MEXICO | 2,455 | 596 | 38 | 277 | 2.015 | 90 | 572 | 21 | 1,101 | 41 | | NEW YORK | 28,722 | 5,426 | 7,394 | 229 | 384 | 129 | 39 | 42 | 108 | 73 | | NORTH CAROLINA | 5,896 | 598 | 2,095 | 1,553 | 2,558 | 409 | 2,111 | 359 | 3,512 | 912 | | NORTH DAKOTA | 906 | 80 | 2,093 | 702 | 685 | 78 | 1,780 | 160 | 620 | 98 | | OHIO | 14,115 | 1,154 | | 27 | 224 | 19 | 252 | 10 | 45 | 15 | | OKLAHOMA | 3,182 | 227 | 5,624 | 569 | 1,303 | 85 | 4,113 | 172 | 1,037 | 117 | | ORECON | 3,745 | 288 | 1,418 | 79 | 513 | 42 | 736 | 50 | 151 | 25 | | PENNSYLVANIA | 11,509 | | 1,160 | 68 | 613 | 24 | 734 | 18 | 580 | 3 6 | | PUERTO RICO | 2,127 | 523 | 4,115 | 135 | 1,389 | 69 | 3,058 | 114 | 1,666 | 119 | | RHOOE ISLAND . | | 107 | 232 | 32 | 44 | 6 | 1,308 | 56 | 103 | 5 | | SOUTH CAROLINA | 1,193 | 22 | 743 | 14 | 148 | 4 | 120 | 2 | 79 | 0 | | SOUTH DAKOTA | 3,996 | 890 | 1,293 | 373 | 537 | 100 | 1,364 | 255 | 442 | 109 | | TENNESSEE | 694
4 470 | 131 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TEXAS | 4,470 | 241 | 2,013 | 83 | 722 | 3 , | 1,060 | 44 | 168 | 40 | | UTAH | 17,870 | 1,100 | 8,052 | 415 | 2,579 | 200 | 3,875 | 150 | 1,239 | 200 | | VERMONT | 2,063 | 195 | 482 | 57 | 251 | 24 | 247 | 41 | 435 | 33 | | | 705 | 88 | 228 | 25 | 144 | 21 | 183 | 20 | 60 | 10 | | VIRGINIA | 6,915 | 941 | 3,219 | 479 | 853 | 75 | 1,425 | 194 | 834 | 126 | | WASHINGTON
WEST VIDOUNIA | 3,783 | 35 | 2, 189 | 6 | 486 | 10 | 488 | 8 | 237 | 7 | | WEST VIRGINIA | 3,185 | 1,185 | 1,247 | 481 | 431 | 137 | 955 | 284 | 319 | 188 | | WISCONSIN | 6,368 | 776 | 2, 152 | 214 | 1,341 | 104 | 1,297 | 119 | 1,195 | 299 | | WYONING | 722 | 39 | 388 | 23 | 101 | 7 | 85 | 3 | 54 | 6 | | AMERICAN SAMOA | 31 | 2 | 5 | 1 | 3 | 0 | 16 | ø | 9 | 0 | | GUALI | 153 | 49 | 0 | 14 | 8 | 6 | 17 | 6 | 7 | 3 | | northern Marianas | 56 | 68 | 11 | 3 | 6 | 3 | 6 | 8 | 9 | | | TRUST TERRITORIES | _ | _ | _ | _ | _ | - | - | - | | 0 | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | _ | <u>-</u> | · <u> </u> | - | - | | BUR, OF INDIAN AFFAIRS | 290 | 84 | 116 | 48 | 35 | 17 | 25 | | - 10 | - | | U.S. & INSULAR AREAS | 296,196 | 26,798 | 109,762 | | | | 25 | 10 | 12 | 7 | | 50 STATES, D.C. & P.R. | 295,666 | 26,595 | 109,762 | 9,564
9,501 | 39,481 | 3,019 | 59,138 | 4,880 | 30,891 | 4,659 | | | | , . | , | 2,501 | JU,748 | 2,994 | 59,074 | 4,857 | 30,872 | 4,640 | THE TOTAL FTE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C., AND PUERTO RICO MA! NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS BECAUSE OF ROUNDING. DATA AS OF OCTOBER 1, 1988. ERIC Full Text Provided by ERIC A-60 308 THE FIGURES FOR "ALL CONDITIONS" WILL NOT EQUAL THE SUM OF FIGURES FOR ALL OTHER COLUMNS BECAUSE SOME STATES COULD NOT APPORTION STAFF ACCORDING TO HANDICAPPING CONDITION SERVED. ### NUMBER OF SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED FOR SCHOOL YEAR 1986-1987 ### BY HANDICAPPING CONDITION | | HARD OF I | | +-MULTIHAN | DICAPPED+ | ORTHOPE | | DTHER I | | VISU. | | |---------------------------|-----------|---------|--------------|-----------|-------------|----------|-----------|----------|------------|------------| | STATE | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EXPLOYED | NEEDED | EMPLOYED | NEEDED | | ALABAMA | 132 | 3 | 132 | 4 | 74 | 7 | 0 | 0 | 51 | 4 | | ALASKA | 24 | 0 | 109 | 5 | 15 | 1 | 13 | 1 | 6 | 0 | | ARIZONA | 76 | 6 | 104 | 14 | 35 | 7 | 54 | 2 | 38 | 3 | | ARKANSAS | 61 | 9 | 58 | 4 | 7 | 0 | 9 | 0 | 38 | 5 | | CALIFORNIA | 514 | 3 | 689 | 3 | 500 | 3 | 231 | 5 | 194 | 1 | | COLORADG
CONNECT I CUT | 132 | 9 | 216 | 32 | 55 | 11 | 0 | 0 | 52 | 5 | | DELAWARE | 41
37 | 0
0 | 0 | 0 | 29 | 0 | 312 | 0 | 17 | 0 | | DISTRICT OF COLUMBIA | 37
20 | 0 | 48
57 | 0
7 | 27
8 | 2 | 6 | 0 | 9 | 0 | | FLORIDA | 338 | 21 | 37
D | ø | 26 5 | 0
37 | 14
455 | 0 | 11 | 1 | | GEORGIA | 169 | 5 | 9 | ø. | 77 | 5 | 433
62 | 54
0 | 186
70 | 24
6 | | HAWAII | 27 | ē | 33 | 3 | 39 | Ø | 9 | ø | 12 | 9 | | IDAHO | 14 | 3 | 29 | 17 | 6 | 2 | 14 | 3 | 9 | ě | | ILLINOIS | 653 | 1 | 488 | 0 | 302 | 1 | 0 | 5 | 241 | 1 | | INDIANA | 212 | 14 | 159 | 32 | 91 | 18 | 5 | 10 | 107 | 9 | | IOKA | 112 | 19 | 162 | 47 | 66 | 2 | 2 | 1 | 53 | 1 | | KANSAS | 114 | 2 | 91 | 1 | 15 | 0 | 18 | 1 | 40 | 3 | | KENTUCKY | 147 | 16 | 123 | 45 | 16 | 15 | 75 | 7 | 78 | 10 | | LOUISIANA | 234 | 32 | 135 | 42 | 94 | 15 | 155 | 25 | 100 | 15 | | MATNE
MARYLAND | 54
163 | 5
7 | 107 | 7 | 13 | 0 | 88 | 0 | 10 | 5 | | MASSACHUSETTS | 163
95 | 8 | 426
158 | 18 | 83 | 3 | 57 | 1 | 113 | 6 | | MICHIGAN | 422 | 7 | 234 | 12
3 | 75
414 | 6
12 | 95
0 | 8
0 | 41 | 3
4 | | MINNESOTA | 177 | é | 237 | 0 | 43 | 0 | 8 | 0 | 127
51 | 9 | | MISSISSIPPI | 79 | 12 | 48 | 7 | 56 | 19 | a | 9 | 32 | 2 | | MISSOURI | 183 | 28 | 14 | 16 | 96 | 29 | 99 | ø | 55 | 6 | | MONTANA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ě | 0 | ø | | NEBRASKA | 45 | 2 | 36 | 4 | 7 | 1 | 0 | 0 | 19 | 1 | | NEVADA | 29 | 1 | 47 | 6 | 8 | 2 | 14 | 4 | 10 | 3 | | NEW HAMPSHIRE | 26 | 4 | 52 | 7 | 12 | 2 | 17 | 14 | 15 | 2 | | NEW JERSEY | 143 | 6 | 569 | 21 | 20 | , 2 | 279 | 6 | 57 | 2 | | NEW MEXICO | 32 | 5 | 9 | 19 | 4 | 5 | 3 | 1 | 12 | 2 | | NEW YORK | 1,054 | 147 | 856 | 146 | 79 | 14 | 377 | 64 | 341 | 47 | | NORTH CAROLINA | 269 | 47 | 167 | 10 | 43 | 0 | 92 | 0 | 63 | 2 | | NORTH DAKDTA
OHID | 40 | 2 | 0 | 0 | 19 | 1 | 12 | 1 | 21 | 3 | | OKLAHOWA | 271
96 | 30
7 | 1,201
183 | 166 | 498 | 0 | 0 | 71 | 63 | 8 | | OREGON | 248 | 26 | 183 | 19
2 | 35
140 | 3 | 3 | 0 | 45 | 2 | | PENNSYLVANIA | 477 | 19 | 330 | 48 | 140
183 | 12
12 | 133
0 | 22
0 | 137
273 | 6 | | PUERTO RICO | 82 | 5 | 242 | 2 | 20 | 0 | 31 | 0 | 49 | 8
2 | | RHOOE ISLAND | 27 | 1 | 14 | ē | 3 | ø | 52 | 0 | •9
7 | 9 | | SOUTH CAROLINA | 139 | 16 | 42 | 5 | 78 | 15 | 26 | 6 | ,
76 | 11 | | SOUTH DAKOTA | 0 | 0 | 0 | ē | 0 | 0 | 9 | ě | 0 | e | | TENNESSEE | 85 | 0 | 133 | 39 | 88 | 12 | 158 | 12 | 47 | 8 | | TEXAS | 634 | 40 | 470 | 30 | 300 | 20 | 329 | 20 | 350 | 10 | | HATU | 102 | 4 | 220 | 15 | 17 | 0 | 21 | 2 | 57 | 2 | | VERMONT | 37 | 2 | . 26 | 4 | 7 | 0 | 6 | 5 | 4 | 1 | | VIRGINIA | 212 | 17 • | 142 | 21 | 61 | 10 | 53 | 7 | 115 | 12 | | WASHINGTON | 69 | 1 | 92 | 3 | 53 | 0 | 152 | 0 | 13 | 0 | | WEST VIRGINIA | 66 | 27 | 0 | 0 | 44 | 17 | 36 | 16 | 33 | 9 | | WISCONSIN | 160 | 10 | 0 | 15 | 145 | 8 | 0 | 1 | 57 | 6 | | WYOMING | 31 | 1 | 48 | 0 | 8 | 0 | 2 | 0 | 5 | 0 | | AMERICAN SAMOA
GUAM | 2 | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NORTHERN WARIANAS | 6
3 | 0
1 | 17 | 0 | 0 | 0 | 2 | 0 | 1 | 0 | | TRUST TERRITORIES | -
- | | 11 | 8 | 4 | 3 | 0 | 1 | 0 | 0 | | VIRGIN ISLANDS | _ | _ | _ | _ | - | _ | _ | - | - | - | | BUR. OF INDIAN AFFAIRS | 9 | 1 | 5 | 2 | _
e | 1 | - 0 | - | - | _ | | U.S. & INSULAR AREAS | 8,599 | 631 | 8,425 | 910 | 4,368 | 326 | 3,554 | 1
376 | 1
3,602 | 9 | | 50 STATES, D.C. & P.R. | 8,588 | 628 | 8,388 | 961 | 4,364 | 322 | 3,551 | 374 | 3,602 | 261
261 | THE TOTAL FIE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C., AND PUERTO RICO MAY NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS BECAUSE OF ROUNDING. THE FIGURES FOR "ALL CONDITIONS" WILL NOT EQUAL THE SUM OF FIGURES FOR ALL DITHER COLUMNS BECAUSE SOME STATES COULD NOT APPORTION STAFF ACCORDING TO HANDICAPPING CONDITION SERVED. DATA AS OF OCTOBER 1, 1988. (T2E287) ERIC
A-61 309 ### NUMBER OF SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED FOR SCHOOL YEAR 1986-1987 BY HANDICAPPING CONDITION +----DEAF-BLIND---+ | STATE | EMPLOYED | NEEDED | |---------------------------------------|----------|--------| | ALABAKA | 9 | 1 | | ALASKA | 0 | ė | | ARIZONA | 1 | 8 | | arkansas | 3 | 9 | | CALIFORNIA | 24 | 0 | | COLORADO | 4 | 0 | | COMMECTICUT | ð | 0 | | DELAWARE | 5 | 1 | | DISTRICT OF COLUMBIA | 5 | 0 | | FLORIDA
GEORGIA | 7 | 2 | | HAYATT | 1 | 0
0 | | IDAHO | 8 | 9 | | ILLINOIS | ě | á | | INDIANA | 6 | ø | | IOWA | 9 | ø | | Kansas | 0 | 0 | | KENTUCKY | 2 | 0 | | LOUISIANA | 22 | 0 | | MAINE | 4 | 0 | | MARYLAND
MASSACHUSETTS | 0 | 0 | | MICHIGAN | 7 | 1 | | MINNESOTA | 0
0 | 0
0 | | MISSISSIPPI | 3 | 8 | | MISSOURI | 13 | ė | | MONTANA | 0 | ě | | NEBRASKA | 0 | 0 | | HEVADA | 0 | 2 | | NEW HAMPSHIRE | S | 1 | | NEW JERSEY | 0 | 0 | | NEW MEXICO | 0 | 2 | | NEW YORK
NORTH CAROLINA | 0 | 0 | | NORTH DAKOTA | 1 | 0
2 | | OHIO | ย | 3 | | OKLAHOWA | é | ø | | CREGON | 9 | 2 | | PENNSYLVANIA | 19 | 0 | | PUERTO RICO | 15 | 9 | | RHODE ISLAND | 0 | 0 | | SOUTH CAROLINA | 1 | 0 | | SOUTH DAKOTA | 0 | 0 | | TENNESSEE | 4 | 9 | | TEXAS
Utah | 42 | 15 | | VERMONT | 6
9 | 1 | | VIRGINIA | 2 | 0 | | WASHINGTON | 4 | é | | WEST VIRGINIA | 2 | ě | | WISCONSIN | 3 | 1 | | WYOMING | 0 | 0 | | AMERICAN SAMOA | 1 | 0 | | CUAM | 1 | 0 | | NORTHERN MARIANAS | 0 | 1 | | TRUST TERRITORIES | - | - | | VIRGIN ISLANDS BUR. OF INDIAN AFFAIRS | -
e | 9 | | | • | - | | U.S. & INSULAR AREAS | 238 | 35 | | 58 STATES. D.C. & P.R. | 236 | 34 | THE TOTAL FTE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C.. AND PUERTO RICO MAY NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS BECAUSE OF ROUNDING. THE FIGURES FOR "ALL CONDITIONS" WILL NOT EQUAL THE SUM OF FIGURES FOR ALL OTHER COLUMNS BECAUSE SOME STATES COULD NOT APPORTION STAFF ACCORDING TO HANDICAPPING CONDITION SERVED. DATA AS OF OCTOBER 1, 1988. (T2E287) ### SCHOOL STAFF OTHER THAN SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED TO SERVE HANDICAPPED CHILDREN FOR SCHOOL YEAR 1986-87 | | | | SCH | | OCCUPA | | RECREA | | PHYS | | |----------------------------|--------------|------------|-----------|-----------|--------------|----------|----------|--------|-----------|--------| | | +^*LL S | IAFF | +—SOCIAL | NORKERS-+ | +THERA | PISTS | +THERA | PISTS+ | +THERA | PISTS+ | | STATE | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | | ALABAMA | 2,186 | 38 | 12 | 0 | 15 | 1 | 4 | 0 | 12 | 1 | | ALASKA | 1.703 | 56 | 4 | 4 | 40 | 4 | 0 | 0 | 26 | 4 | | ARIZONA | 2,850 | 169 | 52 | 0 | 60 | 9 | 1 | 0 | 42 | 11 | | ARKANSAS | 811 | 112 | 4 | 2 | 3 | 0 | 6 | 0 | 7 | 0 | | CALIFORNIA | 23,388 | 356 | 79 | 1 | 55 | 4 | 22 | 2 | 25 | 2 | | COLORADO | 3,434 | 346 | 291 | 30 | 143 | 32 | 7 | 3 | 50 | 20 | | CONNECTICUT
DELAWARE | 3,920 | _ | 173 | - | - | - | - | - | - | | | DISTRICT OF COLUMBIA | 908
1,028 | 41
64 | 12 | 1 | 22 ` | 1 - | 7 | 0 | 13 | 1 | | FLORIDA | 9.173 | 1,167 | 56
307 | 3
39 | 31 | 3 | 9 | 9 | 9 | 1 | | GEORGIA | 3.485 | 1,107 | 153 | 2 | 126
67 | 44
6 | 15
9 | 8
9 | 104
64 | 28 | | HAWATI | 936 | 148 | 41 | 11 | 23 | 6 | 9 | 8 | 18 | 5
7 | | IDAHO | 648 | 216 | 15 | 5 | 6 | 3 | ø | e | 10 | 3 | | ILLINOIS | 16,330 | 76 | 1,306 | 17 | 288 | 13 | 14 | é | 197 | 13 | | INDIANA | 4,863 | 558 | 90 | 16 | 68 | 21 | 41 | 4 | 63 | 17 | | LOWA | 3,555 | 223 | 294 | 6 | 43 | 13 | 9 | 9 | 29 | 13 | | KANSAS | 3,447 | 30 | 106 | 2 | 53 | 8 | ø | 9 | 32 | 0 | | KENTUCKY | 3,226 | 264 | 27 | 4 | 33 | 17 | 7 | 1 | 46 | 9 | | LOUISIANA | 8,198 | 461 | 220 | 24 | 86 | 21 | 4 | 7 | 52 | 22 | | MAINE | 1,319 | 65 | 42 | 2 | 37 | 7 | 4 | 0 | 25 | 5 | | MARYLAND | 4,889 | .225 | 93 | 12 | 109 | 9 | 21 | 3 | 86 | 5 | | MASSACHUSETTS | 6,022 | 636 | 445 | 17 | 64 | 8 | - | - | 42 | 3 | | MICHIGAN | 8,202 | 301 | 872 | 33 | 262 | 8 | 26 | 1 | 225 | 11 | | MINNESOTA | 5,289 | 9 | 425 | 0 | 193 | 0 | _ | 0 | 65 | 9 | | MISSISSIPPI
MISSOURI | 1,012 | 115 | 31 | 2 | 6 | 2 | 11 | 0 | 6 | 4 | | | 3,046 | 19 | 37 | 1 | 53 | 0 | 25 | 0 | 33 | 1 | | MONTANA
NEBRASKA | 639 | 114 | 8 | 0 | 7 | 1 | 0 | 0 | 8 | 1 | | NEVADA | 995 | 11 | 11 | 3 | 10 | 1 | 0 | 0 | 20 | 1 | | NEW HAMPSHIRE | 638
1,847 | 84 | 1 | 0 | 6 | 1 | 0 | 1 | 7 | 2 | | NEW JERSEY | 13,650 | 264
754 | 22
989 | 3
55 | 79
100 | 9 | 5 | 4 | 30 | 4 | | NEW MEXICO | 1,991 | 146 | 28 | 2 | 129
94 | 19
16 | 8
2 | 0
0 | 104 | 21 | | NEW YORK | 21,741 | 0 | - | _ | 221 | - | 3 | - | 59
157 | 8 - | | NORTH CAROLINA | 4,457 | 474 | 89 | 18 | 70 | 30 | 25 | 9 | 62 | 29 | | NORTH DAKOTA | 690 | 38 | 38 | 2 | 34 | 5 | 23 | 1 | 19 | 23 | | OHIO | 4,188 | 484 | 0 | 5 | 194 | 48 | 15 | 4 | 172 | 29 | | CKLAHOMA | 2,235 | 1.004 | 16 | 3 | 25 | 791 | 14 | ė | 37 | 8 | | OREGON | 2,841 | 235 | 11 | 5 | 48 | 4 | 1 | 1 | 36 | 8 | | PENNSYLVANIA | 9,758 | 8 | 177 | 0 | 132 | 0 | 173 | 0 | 138 | 3 | | PUERTO RICO | 1,676 | 192 | 98 | 12 | 30 | 16 | 0 | 3 | 10 | 13 | | RHOOE ISLAND | 1,285 | 14 | 64 | 1 | 15 | 2 | Э | 0 | 18 | 9 | | SOUTH CAROLINA | 2,784 | 372 | 58 | 8 | 24 | 6 | 3 | 9 | 22 | 13 | | SOUTH DAKOTA | 681 | 87 | 5 | 2 | 46 | 13 | 1 | а | 43 | 3 | | TENNESSEE | 4,029 | 4 | 65 | 0 | 25 | 0 | 10 | 9 | 60 | 0 | | TEXAS | 3,877 | 570 | 12 | 20 | 23 | 20 | 13 | 9 | 14 | 10 | | HATU | 1,504 | 94 | 38 | 1 | 16 | 1 | 2 | 9 | 19 | 4 | | VERMONT | 250 | 45 | 5 | 1 | 6 | 1 | 2 | 9 | 5 | 1 | | VIRGINIA | 6,928 | 339 | 344 | 39 | 134 | 10 | 13 | 1 | 111 | 6 | | WASHINGTON WEST WOODLING | 3,002 | 42 | 43 | 1 | 114 | 10 | - | 0 | 49 | 14 | | WEST VIRGINIA
WISCONSIN | 1,743 | 191 | 7 | 0 | 10 | 5 | 9 | 0 | 13 | 6 | | WYOMING | 4.344 | 632 | 350 | 23 | 126 | 36 | - | 9 | 197 | 35 | | AMERICAN SAMOA | 928 | 70 | 71 | 1 | 29 | 4 | 1 | 1 | 10 | 0 | | CUAL | 24 | e
75 | 1 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | NORTHERN WARLANAS | 168
31 | 35
66 | 3
9 | 2
4 | 4
3 | 2
2 | 1
0 | ?
1 | 3 | 2 | | TRUST TERRITORIES | _ | _ | _ | _ | - | | | | 1 | 2 | | VIRGIN ISLANDS | _ | = | _ | _ | _ | - | _ | _ | - | _ | | BUR. OF INDIAN AFFAIRS | 400 | 42 | 8 | <u> </u> | 1 | 4 | 0 | -
e | 2 | 2 | | | | | | | | | | | | | | U.S. & INSULAR AREAS | 223,096 | 12,254 | 7,655 | 443 | 3,530 | 1,294 | 530 | 57 | 2,615 | 408 | | 50 STATES, D.C. & P.R. | 222,473 | 12,111 | 7,643 | 437 | 3,522 | 1,286 | 529 | 54 | 2,609 | 402 | THE TOTAL FTE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C., AND PUERTO RICO MAY NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS BECAUSE OF ROUNDING. THE TOTAL FOR ALL SCHOOL STAFF DOES NOT EQUAL THE SUM OF THE SCHOOL STAFF CATEGORIES BECAUSE SOME STATES REPORTED TOTAL FTE NEEDED INSTEAD OF FTE NEEDED FOR EACH CATEGORY. DATA AS OF OCTOBER 1, 1988, (T2A287) A-63 311 ### SCHOOL STAFF OTHER THAN SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED TO SERVE HANDICAPPED CHILDREN FOR SCHOOL YEAR 1986-87 | | +TEACHEI | R AIDES-+ | EDUCA | | Superv
 | /ISORS/
STRATORS-+ | OTH
ATENI-MON
ATE | UCTIONAL | +PSYCHOL | .0C18TSI | |---------------------------|--------------|-----------|-----------|---------|------------|-----------------------|-------------------------|----------|--------------|----------| | STATE | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | EMPLOYED | NEEDED | | ALABAMA | 1,128 | 14 | 38 | 5 | 187 | 1 | 448 | 3 | 190 | 9 | | ALASKA | 857 | 34 | 7 | 2 | 56 | ė | 535 | 9 | 95 | 2 | | ARIZONA | 1,655 | 96 | 62 | 2 | 118 | 7 | 286 | 11 | 327 | 17 | | ARKANSAS | 378 | 5^ | 5 | 0 | 96 | 8 | 238 | 40 | 13 | 1 | | CALIFORNIA | 17.703 | 257 | 685 | 11 | 859 | 7 | 1,442 | 29 | 1.748 | 27 | | COLORADO
CONNECT I CUT | 1,758 | 167 | 67 | 10 | 165 | 8 | 489 | 30 | 321 | 35 | | DELAWARE | 1,873 | - | 223 | - | 86 | - | 396 | - | 209 | _ | | CISTRICT OF COLUMBIA | 371 | 16 | 24 | 2 | 49 | 4 | 210 | 2 | 75 | 7 | | FLORIDA | 313 | 37 | 28 | 8 | 74 | 1 | 301 | 7 | 86 | 1 | | CEORGIA | 4.708 | 673 | 102 | 18 | 447 | 53 | 1,792 | 161 | 499 | 32 | | HAWATI | 2,024
350 | 107 | 19 | 1 | 317 | 7 | 222 | 12 | 345 | 22 | | IDAHO | 462 | 10 | 7 | 7 | 14 | 0 | 280 | 4 | 7 | 4 | | ILLINOIS | 9.042 | 188
6 | 9 | 0 | 42 | 3 | 0 | 9 | 92 | 10 | | INDIANA | 2,643 | 225 | 122
34 | 1 | 752 | 1 | 2.304 | 1 | 1,151 | :6 | | LOWA | 2,199 | 225
87 | 29 | 4 | 378 | 46 | 1,632 | 163 | -340 | 14 | | KANSAS | 2,562 | 4 | 28 | 6 | 165 | 12 | 411 | 46 | 324 | 28 | | KENTUCKY | 1,331 | 86 | 67 | 4 2 | 142 | 2 | 79 | 0 | 323 | 8 | | LOUISIANA | 3,808 | 172 | 349 | | 163 | 6 | 825 | 69 | 114 | 15 | | MAINE | 869 | 18 | 11 | 63
0 | 285 | 29 | 2,585 | 43 | 272 | 40 | | MARYLAND | 2, 157 | 75 | 121 | 5 | 106
252 | 6 | 67 | 1 | 56 | 9 | | MASSACHUSETTS | 3,536 | 469 | 95 | 7 | 322 | 7
26 | 1,419 | 77 | 175 | 7 | | MICHIGAN | 4.876 | 153 | 81 | 6 | 522
591 | 20
27 | 1,007 | 69 | 423 | 44 | | MITMESOTA | 3.047 | 0 | 212 | 0 | 195 | 9 | 412
488 | 8 | 790 | 40 | | MISSISSIPPI | 386 | 66 | 9 | ě | 168 | 14 | 229 | 9 | 346 | 0 | | MISSOURI | 2,156 | 0 | ø | ø | 231 | 3 | 126 | 7 | 35 | 9 | | MATHOM | 453 | 32 | 10 | 17 | 32 | 27 | 125 | 1
2 | 24 | 0 | | NEBRASKA | 891 | 8 | 0 | e | 39 | 0 | _ | 9 | 99 | 11 | | NEVADA | 394 | 51 | 14 | 2 | 23 | 5 | 61 | _ | 89 | 0 | | NEW HAMPSHIRE | 956 | 145 | 18 | 7 | 156 | 19 | 183 | 2
23 | 85 | 7 | | NEW JERSEY | 4,013 | 225 | 270 | 10 | 663 | 46 | 2,557 | 25
55 | 102 | 7 | | NEW MEXICO | 1,139 | 47 | 38 | .0 | 117 | 21 | 2,337 | 5 | 977
39 | 55 | | NEW YORK | 11,445 | _ | 1,255 | _ | 2,960 | _ | 3,590 | _ | | 17 | | NORTH CAROLINA | 2,347 | 249 | 21 | 6 | 257 | 29 | 1,008 | 40 | 2,101
267 | 38 | | NORTH DAKDTA | 360 | 5 | 12 | 6 | 65 | 3 | 51 | 4 | 33 | 5
5 | | OHIO | 1,800 | 207 | 182 | 18 | 396 | 34 | ø | 26 | 984 | 68 | | OKLAHOWA | 774 | 71 | 84 | 8 | 177 | 12 | 544 | 43 | 162 | 26 | | ORECON | 1,661 | 106 | 35 | 20 | 129 | 3 | 562 | 12 | 102 | 8 | | PENNSYLVANIA | 5, 186 |
2 | 181 | 6 | 862 | 0 | 1.592 | 0 | 627 | 0 | | PUERTO RICO | 768 | 30 | 93 | 14 | 120 | 13 | 231 | 32 | 48 | 10 | | RHOOE ISLAND | 489 | 9 | 116 | 9 | 54 | 8 | 251 | 1 | 113 | 9 | | SOUTH CAROLINA | 1,541 | 244 | 163 | 2 | 196 | 26 | 320 | 19 | 226 | 33 | | SOUTH DAKOTA | 433 | 51 | 18 | 2 | 85 | 5 | 0 | 8 | 16 | 1 | | TENNESSEE | 2,335 | 0 | 70 | 8 | 198 | 2 | 728 | 8 | 258 | 2 | | TEXAS | - | 400 | 54 | 0 | 1,058 | 19 | ** | 8 | 275 | 20 | | UTAH
VERMONT | 969 | 82 | 10 | 0 | 77 | 3 | 155 | 6 | 124 | 4 | | · - · · · | 56 | 30 | 14 | 3 | 44 | 4 | 43 | 1 | 12 | 1 | | VIRGINIA
WASHINGTON | 3,146 | 179 | 176 | 5 | 356 | 15 | 1,308 | 16 | 426 | 32 | | WEST VIRGINIA | 1,723 | 4 | - | 1 | 186 | 9 | _ | 2 | 476 | 7 | | WISCONSIN | 1,020 | 99 | 13 | 2 | 107 | 7 | 314 | 19 | 120 | 19 | | MACMING | 2,448 | 330 | 338 | 17 | 220 | 17 | 0 | 36 | 536 | 65 | | AMERICAN SANDA | 477
5 | 36 | 15 | 9 | 38 | 4 | 57 | 1 | 35 | 0 | | CUAM | 87 | 0 | 0 | 8 | 1 | 9 | 8 | 9 | 0 | 0 | | HORTHERN WARIANAS | 11 | 12 | 1 | 1 | 3 | 0 | 45 | 4 | 8 | 3 | | TRUST TERRITORIES | '- | 25 | 0 | 4 | 9 | 2 | 1 | 4 | 1 | 0 | | VIRGIN ISLANDS | _ | - | - | - | _ | - | - | - | _ | - | | BUR. OF INDIAN AFFAIRS | 262 | 13 | - | - | _ | - | - | - | - | - | | | | | 0 | 0 | 39 | 6 | 39 | 2 | 15 | 4 | | U.S. & INSULAR AREAS | 119,270 | 5,695 | 5,614 | 302 | 14,896 | 579 | 31,431 | 1,120 | 16,725 | 834 | | 50 STATES, D.C. & P.R. | 118,965 | 5,645 | 5,613 | 297 | 14,853 | 571 | 31,338 | 1,110 | 16,701 | 827 | THE TOTAL FTE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C., AND PUERTO RICO MAY NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS BECAUSE OF ROUNDING. DATA AS OF OCTOBER 1, 1988. (T2A287) THE TOTAL FOR ALL SCHOOL STAFF DOES NOT EQUAL THE SUM OF THE SCHOOL STAFF CATEGORIES BECAUSE SOME STATES REPORTED TOTAL FTE NEEDED INSTEAD OF FTE HEEDED FOR EACH CATEGORY. #### SCHOOL STAFF OTHER THAN SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED TO SERVE HANDICAPPED CHILDREN FOR SCHOOL YEAR 1986-87 THE TOTAL FTE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C., AND PUERTO RICO MAY NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS RECAUSE OF ROUNDING. THE TOTAL FOR ALL SCHOOL STAFF DOES NOT EQUAL THE SUM OF THE SCHOOL STAFF CATEGORIES BECAUSE SOME STATES REPORTED TOTAL FTE NEEDED INSTEAD OF FTE NEEDED FOR EACH CATEGORY. DATA AS OF OCTOBER 1, 1988. U.S. & INSULAR AREAS 50 STATES, D.C. & P.R. 6.347 6.329 (T2A287) A-65 313 1.857 1,854 4.406 4,389 5,645 5,631 SCHOOL STAFF OTHER THAN SPECIAL EDUCATION TEACHERS EMPLOYED AND NEEDED TO SERVE HANDICAPPED CHILDREN FOR SCHOOL YEAR 1986-4/ | STATE | DAPLOYED | NEEDED | |----------------------------|-----------|---------| | ALABAWA | 21 | 1 | | ALASKA | 1 | ė | | ARIZONA | 8 | 1 | | ARKANSAS | 6 | 0 | | CALIFORNIA | 7 | 0 | | COLORADO | 13 | 0 | | CONNECTICUT | - | - | | OELAWARE . | 2 | 0 | | DISTRICT OF COLUMBIA | 26 | 0 | | FLORIDA | 36 | 5 | | CEORGIA | 26 | 4 | | HAWATT
IDAHO | 9 | 3 | | ILLINOIS | 8
60 | 9 | | INDIANA | 9 | 9 | | 1984 | 23 | 9 | | KANSAS | 29 | 9 | | KENTUCKY | 89 | 5 | | LOUISIANA | 0 | 9 | | MAINE | 17 | 4 | | MARYLAND | e | ė | | MASSACHUSETTS | Ğ | Ö | | MICHICAN | 5 | 5 | | MINNESOTA | 30 | 0 | | MISSISSIPPI | 9 | 0 | | MISSOURI | 3 | 0 | | MONTANA | 0 | 1 | | NEBRASKA | 23 | 2 | | HEVADA | 5 | 5 | | NEW HAMPSHIRE | 10 | 0 | | NEW JERSEY | 155 | 0 | | HEW NEXTCO | 10 | 0 | | NEW YORK
NORTH CAROLINA | 1
71 | - | | NORTH DAKOTA | 4 | 10
6 | | OHIO | 9 | 9 | | OKLAHOVA | 29 | 6 | | ORECON | 16 | 4 | | PENNSYLVANIA | 25 | 3 | | PUERTO RICO | 25 | 4 | | RHOOE ISLAND | 13 | 0 | | SOUTH CAROLINA | 16 | 1 | | SOUTH DAKOTA | 8 | 9 | | TENNESSEE | 28 | 9 | | TEXAS | - | 0 | | UTAH | 14 | 0 | | VERMONT
VIRGINIA | 4 | 0 | | WASHINGTON | 15 | 0 | | WEST VIRGINIA | 394
12 | 5 | | WISCONSIN | 48 | 8 | | WYOMING | 6 | 0 | | AMERICAN SAMOA | 2 | 8 | | CUAM | 2 | Ö | | NORTHERN MARIANAS | 6 | 2 | | TRUST TERRITORIES | - | _ | | VIRGIN ISLANDS | | _ | | BUR. OF INDIAN AFFAIRS | 5 | 0 | | U.S. & INSULAR AREAS | 1,302 | 65 | | 50 STATES, D.C. & P.R. | 1,347 | 63 | THE TOTAL FTE FOR THE U.S. & INSULAR AREAS AND THE 50 STATES, D.C., AND PUERTO RICO MAY NOT EQUAL THE SUM OF THE U.S. & INSULAR AREAS BECAUSE OF ROUNDING. THE TOTAL FOR ALL SCHOOL STAFF DOES NOT EQUAL THE SUM OF THE SCHOOL STAFF CATEGORIES BECAUSE SCAE STATES REPORTED TOTAL FIE NEEDED INSTEAD OF FTE NEEDED FOR EACH CATEGORY. DATA AS OF OCTOBER 1, 1988. (T2A287) THIS PAGE INTENTIONALLY LEFT BLANK # NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY RASIS OF EXIT ALL CONDITIONS | | GRADUATED
WITH | THROUGH | REACHED
MAXIMUM | DROPPED | OTHER BASIS | TOTAL
EXITING | |--------------------------------|-------------------|---------------|--------------------|--------------|-------------|------------------| | STATE | DIPLOMA | CERTIFICATION | AGE | OUT | ' EXIT | THE SYSTEM | | ALABAHA | 1,488 | 1,460 | 118 | 977 | 324 | 4,279 | | ALASKA | 275 | 30 | 8 | 156 | 92 | 553 | | ARIZONA | 962 | 72 | 57 | 589 | 277 | 1,957 | | ARKANSAS | 1,398 | 311 | 95 | 416 | 86 | 2,306 | | CALIFORNIA | 2,882 | 1,824 | 635 | 1,557 | 3,097 | 9,995 | | COLORADO | 1,246 | 91 | 72 | 433 | 125 | 1,967 | | CONNECTICUT
DELAKARE | 4,954 | 489 | 125 | 49 | 195 | 5,803 | | DISTRICT OF COLUMBIA | 358 | 93 | 21 | 200 | 42 | 714 | | FLORIDA | 74 | 124 | 4 | 49 | 26 | 277 | | GEORGIA | 3,358
1,31 | 502 | 145 | 1,350 | 553 | 5,968 | | HAWATI | 221 | 1,147 | 28 | 1,700 | 314 | 4,581 | | IDAHO | 365 | 189
72 | 23
7 | 51 | 70 | 474 | | ILLINDIS | 6,561 | 185 | 67 6 | 167 | 31 | 642 | | INDIANA | 3,120 | 374 | 202 | 4,365 | 6 | 11,787 | | IOKA | 1,798 | 203 | 32 | 1,288
629 | 337 | 5,321 | | Kansas | 1,355 | 81 | 20 | 556 | 483
112 | 3,141 | | KENTUCKY | 1,876 | 211 | 35 | 990 | 245 | 2.124 | | LOUISIANA | 839 | 1,169 | 102 | 1,121 | 591 | 3,357
3,822 | | MAINE | 720 | 46 | 16 | 426 | 65 | 1,273 | | MARYLAND | 877 | 52 | 197 | 749 | 1,526 | 3,401 | | MASSACHUSETTS | 3,818 | - | 273 | 1,783 | _ | 5,794 | | - MICHIGAN | 7,597 | 972 | 46 | 2,253 | 70 | 10,938 | | MINNESOTA | 3,339 | 1,308 | 9 | 981 | 344 | 5,981 | | MISSISSIPPI | 559 | 1,573 | 88 | 591 | 120 | 2.923 | | MISSOURI | 2,840 | 564 | 104 | 1,972 | 1,402 | 6,882 | | Montana
Nebraska | 333 | 73 | 15 | 69 | 73 | 563 | | NEVADA | 1,098 | 296 | 2 | 68 | 363 | 1,827 | | NEW HAMPSHIRE | 227 | 182 | 16 | 47 | 8 | 472 | | NEW JERSEY | 328
5,838 | 109
0 | 35 | 458 | 64 | 986 | | NEW MEXICO | 985 | 65 | 130
24 | 2,712 | 408 | 9.088 | | NEW YORK | 5,136 | 3,067 | 591 | 302
8,477 | 101
0 | 1,480 | | NORTH CAROLIHA | 2,722 | 869 | 153 | 1,407 | 224 | 17.271 | | NORTH DAKOTA | 426 | 157 | 17 | 139 | 46 | 5,375
765 | | OH10. | 6,364 | 959 | 312 | 1,745 | 2,143 | 11,523 | | OKLAHOMA | 1,196 | 25 | 10 | 255 | 102 | 1,498 | | ORECON | 349 | 103 | 3 | 308 | 8,879 | 9,642 | | PENNSYLVANIA | 2,656 | 528 | 268 | 1,365 | 2,684 | 7,501 | | PUERTO RICO | 76 | 64 | 127 | 365 | 70 | 702 | | RHOOE ISLAND | 689 | 6 | 30 | 553 | 275 | 1,467 | | SOUTH CAROLINA
SOUTH DAKOTA | 1,010 | 724 | 107 | 922 | 298 | 3,061 | | TENNESSEE | 292 | 376 | 47 | 88 | 192 | 995 | | TEXAS | 120
4.057 | 140 | 3 | 564 | 259 | 1.086 | | HATU | 1,027 | 5,113
46 | 0
~ | 3,254 | 0 | 12,424 | | VERMONT | 268 | 18 | 22
4 | 579 | 259 | 1,933 | | VIRGINIA | 2,684 | 919 | 120 | 176
1,299 | 13 | 479 | | WASHINGTON | 551 | 85 | 70 | 434 | 203 | 4,625 | | WEST VIRGINIA | 1,448 | 31 | 24 | 827 | 201
167 | 1,341 | | MISOCISIM | 2,522 | 303 | 101 | 679 | 267 | 2,497
3,872 | | WYOMING | 314 | 26 | 2 | 58 | 41 | 441 | | AMERICAN SAMOA | 1 | 1 | ē | 11 | 1 | 14 | | GUAM | - | _ | - | _ | _ | _ | | HORTHERN MARIANAS | 0 | 6 | 8 | 8 | e | 0 | | TRUST TERRITORIES | - | - | _ | _ | _ | _ | | VIRGIN ISLANDS | - | - | - | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 91 | 20 | 4 | 109 | 98 | 314 | | U.S. & INSULAR AREAS | 96,210 | 27,355 | 5,351 | 52,571 | 27,955 | 209,442 | | 50 STATES, D.C. & P.R. | 96,118 | 27,334 | 5,347 | 52,451 | 27,864 | 209,114 | DATA AS OF OCTOBER 1, 1988. (T8A1B7) A-68 ~ <u>*</u> PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### ALL CONDITIONS | STATE | CRADUATED
WITH
DIPLOMA | THROUGH | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | |-------------------------------|------------------------------|----------------|---------------------------|----------------|--------------------------------| | ALABAHA | 32.90 | 34.12 | 2.57 | 22.83 | 7.57 | | ALASKA | 49.73 | 5.42 | 0.00 | 28.21 | 16.64 | | ARIZONA | 49.16 | 3.68 | 2.91 | 30.10 | 14.15 | | ARKANSAS | 60.62 | 13.49 | 4.12 | 18.04 | 3.73 | | CALIFORNIA | 28,83 | 18.25 | 6.35 | 15.58 | 30.99 | | COLORADO | 63.35 | 4.63 | 3.66 | 22.01 | 6.35 | | CONNECTICUT | 85.37 | 8.27 | 2.15 | 0.84 | 3.36 | | DELAWARE DISTRICT OF COLUMBIA | 58.14
26.71 | 13.03 | 2.94 | 28.01 | 5.88 | | FLORIDA | 26.71
55.84 | 44.77
8.50 | 1.44
2.45 | 17.69
22.85 | 9. 3 9
9. 3 6 | | CCORGIA | 30.39 | 25.84 | 0.61 | 37.11 | 6.85 | | HAWATI | 46.62 | 23.00 | 4.85 | 10.76 | 14.77 | | IDAHO | 56.85 | 11.21 | 1.69 | 26.01 | 4.83 | | ILLINOIS | 55.66 | 1.57 | 5.74 | 37.03 | 0.00 | | INDIANA | 58.64 | 7.03 | 3.80 | 24.21 | 6.33 | | IOKA | 57.24 | 6.46 | 1.82 | 19.74 | 15.54 | | Kansas
Kentucky | 63.79 | 3.81 | 0.94 | 26.18 | 5.27 | | LOUISIANA | 55.88
21.95 | 6.29
30.59 | 1.04
2.67 | 29.49
29.33 | 7.30
15.46 | | MAINE | 56.56 | 3.61 | 1.26 | 33.46 | 5.11 | | MARYLAND | 25.79 | 1.53 | 5.79 | 22.92 | 44.87 | | MASSACHUSETTS | 65.99 | _ | 4.71 | 29.39 | _ | | MICHIGAN | 69.46 | 8.89 | 0.42 | 28.68 | 0.64 | | MINNESOTA | 55.83 | 21.87 | 9.15 | 16.49 | 5.75 | | MISSISSIPPI | 19.12 | 53.81 | 2.74 | 20.22 | 4.11 | | MISSOURI
MONTANA | ∔1.27 | 8.20 | 1.51 | 28.65 | 28.37 | | NEBRASKA | 59.15
60.10 | 12.97
16.28 | 2.66
0.11 | 12.26
3.72 | 12.97
19.87 | | NEYADA |
48.09 | 38.56 | 3.39 | 9.96 | 0.00 | | NEW HAMPSHIRE | 33.27 | 11.05 | 3.55 | 45.64 | 6.49 | | NEW JERSEY | 64.24 | 0.00 | 1.43 | 29.84 | 4.49 | | NEW MEXICO | 66.55 | 4.59 | 1.62 | 28.41 | 6.82 | | NEW YORK | 29.74 | 17.76 | 3.42 | 49.68 | 0.00 | | NORTH CAROLINA | 59.64 | 16.17 | 2.85 | 26.18 | 4.17 | | NORTH DAKOTA
CHIO | 53.67
55.23 | 20.52 | 2.22
2.71 | 18.17 | 6.01 | | OKLAHONA | 73.83 | 8.32
1.67 | 0.67 | 15.14
17.02 | 18.60
6.81 | | OREGON | 3.62 | 1.07 | 0.33 | 3.19 | 92.09 | | PENNSYLVANIA | 35.41 | 7.04 | 3.5. | 18 29 | 35.78 | | PUERTO RICO | 10.83 | 9.12 | 18.09 | 51.99 | 9.97 | | RHODE ISLAND | 41.51 | 0.00 | 2.04 | 37.70 | 18.75 | | SOUTH CAROLINA | 33.00 | 23.65 | 3.50 | 30.12 | 9.74 | | SOUTH DAKOTA | 29.35 | 37.79 | 4.72 | 8.84 | 19.30 | | TENNESSEE
TEXAS | 11.05 | 12.89 | 0.28 | 51.93 | 23.85 | | UTAH | 32.65
53.13 | 41.15
2.38 | 0.00 | 26.19 | 0.00
13.40 | | VERMONT | 55.95 | 2.36
3.76 | 1.14
0.84 | 29.95
36.74 | 2.71 | | VIRGINIA | 45.06 | 19.87 | 2.59 | 28.09 | 4.39 | | WASH I NOTON | 41.09 | 6.34 | 5.22 | 32.36 | 14.99 | | WEST VIRGINIA | 57.99 | 1.24 | 0.96 | 33.12 | 6.69 | | WISCONSIN | 65.13 | 7.83 | 2.61 | 17.54 | 6.90 | | WYOMING | 71.28 | 5.90 | 0.45 | 13.15 | 9.30 | | AMERICAN SAMOA | 7.14 | 7.14 | 0.00 | 78.57 | 7.14 | | Guam
Northern Marianas | _ | - | _ | _ | - | | TRUST TERRITORIES | _ | _ | _ | _ | _ | | VIRGIN ISLANOS | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 28.98 | 6.37 | 1.27 | 34.71 | 28.66 | | U.S. & INSULAR AREAS | 45.94 | 13.06 | 2.55 | 25.10 | 13.35 | | 50 STATES, D.C. & P.R. | 45.96 | 13.07 | 2.56 | 25.08 | 13.32 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONALEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT. THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SWACLIB: REPMBA3) # NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### LEARNING DISABLED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERT!FICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |---------------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALABAWA | 879 | 135 | 14 | 369 | 113 | 1.510 | | ALASKA | 247 | 24 | 9 | 142 | 68 | 481 | | ARIZONA | 651 | 21 | 7 | 372 | 100 | 1,151 | | ARKANSAS | 819 | 124 | 6 | 223 | 50 | 1,222 | | CALIFORNIA | 1,614 | 1,021 | 356 | 872 | 1,735 | 5,598 | | COLORADO | 694 | 18 | 6 | 199 | 58 | 969 | | CONNECTICUT | 2,872 | 104 | 24 | 16 | 81 | 3,097 | | DELAWARE | 264 | 28 | 8 | 97 | 22 | 411 | | DISTRICT OF COLUMBIA
FLORIDA | 62 | 3 | 8 | 38 | 23 | 126 | | CEORGIA | 1,599 | 101 | 25 | 727 | 258 | 2,710 | | HAWATI | 771 | 129 | 1 | 543 | 120 | 1,564 | | IDAHO | 135 | 46 | 5 | 22 | 17 | 225 | | ILLINOIS | 216 | 27 | 1 | 123 | 23 | 390 | | INDIANA | 3,327 | 18 | 20 | 1.222 | | 4,587 | | IOWA | 1,491
962 | 14 | 10 | 554 | 142 | 2,211 | | KANSAS | 809 | 49
32 | 8 | 249 | 224 | 1,475 | | KENTUCKY | 975 | 32
12 | 9 | 262 | 46 | 1,149 | | LOUISIANA | 596 | 485 | 2 | 439 | 99 | 1,518 | | MAINE | 369 | | 10 | 653 | 221 | 1,965 | | MARYLAND | 332 | 12
0 | 2 | 163 | 24 | 570 | | MASSACHUSETTS | 1.327 | - | 8 | 422 | 722 | 1,476 | | MICHIGAN | 5,038 | 475 | 96 | 602 | _ | 2,025 | | MINNESOTA | 1,319 | 4/5
644 | 8 | 968 | 17 | 6,498 | | MISSISSIPPI | 447 | 794 | 2
16 | 568
308 | 297 | 2,830 | | MISSOURI | 1.546 | 124 | 16 | 928 | 54 | 1,619 | | MONTANA | 252 | 27 | 4 | | 704 | 3,310 | | NEBRASKA | 656 | 119 | 8 | 48 | 55 | 386 | | NEVADA | 292 | 125 | 8 | 49
37 | 166 | 981 | | NEW HAMPSHIRE | 249 | 65 | 6 | | 8 | 364 | | NEW JERSEY | 3,730 | 8 | 22 | 275
1,457 | 34 | 629 | | NEW MEXICO | 582 | 14 | 8 | 284 | 237
45 | 5,446 | | NEW YORK | 3,654 | 749 | 277 | 5.037 | +3
8 | 845 | | NORTH CAROLINA | 1,758 | 184 | 1 | 683 | 62 | 9,717 | | NORTH DAKOTA | 320 | 122 | 4 | 116 | 38 | 2,688
689 | | CHIO | 2,493 | 267 | 12 | 1.171 | 252 | 4,195 | | OKLAHOMA | 675 | 17 | 2 | 168 | 64 | 926 | | OREGON | 10 | 0 | ē | 7 | 192 | 289 | | PENNSYLVANIA | 735 | 37 | 14 | 361 | 644 | 1.791 | | PUERTO RICO | 24 | 3 | 7 | 28 | 9 | 71 | | RHOOE ISLAND | 502 | 9 | 1 | 416 | 177 | 1,096 | | SOUTH CAROLINA | 20 | 10 | 2 | 2 | 9 | 34 | | SOUTH DAKOTA | 178 | 265 | 21 | 45 | 182 | 603 | | TENNESSEE | 87 | 78 | 8 | 363 | 164 | 692 | | TEXAS | 3,072 | 3,162 | é | 2.213 | 8 | 8,447 | | UTAH | 501 | 5 | 1 | 176 | 59 | - | | VERMONT | 118 | 6 | ė | 73 | 9 | 742 | | VIRGINIA | 1,559 | 164 | 2 | 647 | 182 | 296 | | WASHINGTON | 382 | 48 | 20 | 311 | 118 | 2,474 | | WEST VIRGINIA | 901 | 6 | 9 | 423 | 92 | 879 | | WISCONSIN | 1,412 | 74 | 1 | 249 | 99 | 1,422
1,826 | | MYCHING | 215 | 19 | | 39 | 27 | | | AMERICAN SANDA | 8 | | ě | 8 | 8 | 300
0 | | CUAL | _ | _ | _ | _ | _ | - | | NORTHERN MARIANAS | 9 | е | 8 | 6 | 8 | _
e | | TRUST TERRITORIES | _ | <u> </u> | _ | _ | _ | _ | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 73 | 10 | 2 | 84 | 59 | 228 | | u.s. & insular areas | 53,713 | 10,016 | 1,012 | 25,728 | 8,015 | 98,484 | | 50 STATES, D.C. & P.R. | 53,640 | 10,006 | 1,010 | 25,644 | 7,956 | 98,256 | DATA AS OF OCTOBER 1, 1988. (T8A187) ### TABLE AD1 - #### PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT #### LEARNING DISABLED | STATE | GRADUATED
WITH
DIPLOMA | THROUGH | REACHED
MAXIMUM
AGE | CROPPED
OUT | OTHER BASIS
OF EXIT | |---------------------------------------|------------------------------|--------------|---------------------------|----------------|------------------------| | ALABAMA | 58.21 | 8.94 | 0.93 | 24.44 | 7.48 | | ALASKA | 51.35 | 4.99 | 0.93 | 29.52 | 14.14 | | ARIZONA | 56.56 | 1.82 | 9.61 | 32.32 | 8.69 | | ARKANSAS | 67.02 | 10.15 | 0.49 | 18.25 | 4.09 | | CALIFORNIA | 28.83 | 18.24 | 6.36 | 15.58 | 30.99 | | COLORADO | 71.62 | 1.86 | 0.00 | 20.54 | 5.99 | | CONNECTICUT | 92.73 | 3.36 | 0.77 | 0.52 | 2.62 | | DELAWARE | 64.23 | 6.81 | 0.00 | 23.60 | 5.35 | | DISTRICT OF COLUMBIA | 49.21 | 2.38 | 0.00 | 30.16 | 18.25 | | FLORIDA | 59.00 | 3.73 | 0.92 | 26.83 | 9.52 | | CEORGIA | 49.30 | 8.25 | 0.66 | 34.72 | 7.67 | | HAKATI | 60.00 | 20.44 | 2.22 | 9.78 | 7.56 | | IDAHO | 55.38 | 6.92 | 0.26 | 31.54 | 5.90 | | ILLINOIS | 72.53 | 0.39 | 0.44 | 26.64 | 0.00 | | INDIANA
IOKA | 67.44 | 0.63
3.32 | 0.45 | 25.86 | 6.42 | | KANSAS | 65.22
70.41 | 2.79 | 0.03
0.00 | 16.27
22.89 | 15.19
4.00 | | KENTUCKY | 64.23 | 0.79 | 0.13 | 28.33 | 6.52 | | LOUISTANA | 30.33 | 24.68 | 0.13 | 33.23 | 11.25 | | MAINE | 64.74 | 2.11 | 0.35 | 28.60 | 4.21 | | MARYLAND | 22.49 | 0.00 | 0.00 | 28.59 | 48.92 | | MASSACHUSETTS | 65.53 | - | 4.74 | 29.73 | - | | MICHIGAN | 77.53 | 7.31 | 0.00 | 14.98 | 0.26 | | MINNESOTA | 46.61 | 22.76 | 0.07 | 20.07 | 10.49 | | MISSISSIPPI | 27.61 | 49.04 | 0.99 | 19.02 | 3.34 | | MISSOURI | 46.71 | 3.75 | 0.48 | 27.79 | 21.27 | | MONTANA | 65.28 | 6.99 | 1.04 | 12.44 | 14.25 | | HEBRASKA | 66.87 | 12.13 | 0.00 | 4.08 | 16.92 | | NEVADA | 55.49 | 34.34 | 0.88 [*] | 10.16 | 0.00 | | NEW HAMPSHIRE | 39.59 | 10.33 | 0.95 | 43.72 | 5.41 | | NEW JERSEY | 68.49 | 0.00 | 0.40 | 26.75 | 4.35 | | NEW MEXICO | 68.88 | 1.66 | 3.00 | 24.14 | 5.33 | | NEW YORK | 37.60 | 7.71 | 2.85 | 51.84 | 0.00 | | NORTH CAROLINA | 65.40 | 6.85 | 0.04 | 25.41 | 2.31 | | NORTH DAKOTA | 53.33 | 20.33 | 0.67 | 19.33 | 6.33 | | OHIO | 59.43 | 6.36 | 0.29 | 27.91 | 6.01 | | OKLAHOWA
OREGON | 72.89 | 1.84 | 0.22 | 18.14 | 6.91 | | PENNSYLVANIA | 4.78 | 0.00 | 0.00 | 3.35 | 91.87 | | PUERTO RICO | 41.04
33.89 | 2.07
4.23 | 9.78 | 20.16 | 35.96 | | RHODE ISLAND | 45.88 | 9.23
9.23 | 9.86
6.69 | 39.44
37.96 | 12.68
16.15 | | SOUTH CAROLINA | 58.82 | 29.41 | 5.88 | 5.88 | 0.00 | | SOUTH DAKOTA | 28.19 | 43.95 | 3.48 | 7.46 | 16.92 | | TENNESSEE | 12.57 | 11.27 | 0.00 | 52.46 | 23.70 | | TEXAS | 36.37 | 37.43 | 0.00 | 26.20 | 0.00 | | HATU | 67.52 | 0.67 | 0.13 | 23.72 | 7.95 | | VERMONT | 57.28 | 2.91 | 0.00 | 35.44 | 4.37 | | VIRGINIA | 63.02 | 6.63 | 0.08 | 26.15 | 4.12 | | WASHINGTON | 43.46 | 5.46 | 2.28 | 35.38 | 13.42 | | WEST VIRGINIA | 63.36 | 0.42 | 0.00 | 29.75 | 6.47 | | WISCONSIN | 77.33 | 4.05 | 0.05 | 13.64 | 4.93 | | WYCHING | 71.67 | 6.33 | 0.00 | 13.60 | 9.00 | | AMERICAN SAMOA | - | - | - | - | - | | CIM | - | | - | - | - | | NORTHERN MARIANAS | - | - | - | - | - | | TRUST TERRITORIES | _ | - | _ | - | - | | VIRGIN ISLANDS BUR. OF INDIAN AFFAIRS | | 4 70 | 0.00 | 7e 04 | 25.00 | | CHINTIN MINISTER TO THE | 32.02 | 4.39 | 0.88 | 36.84 | 25.88 | | U.S. & INSULAR AREAS | 54.54 | 10.17 | 1.03 | 26.12 | 8.14 | | 58 STATES, D.C. & P.R. | 54.59 | 10.18 | 1.03 | 26.10 | 8.19 | | | | | | | | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DIG NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT. THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUCRTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SMACLIB:REPMBA3) A-71 319 # NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT SPEECH IMPAIRED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |-----------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALABAJA | 31 | 16 | 0 | 9 | 12 | 68 | | ALASKA | 4 | 0 | ø | 1 | 2 | 7 | | ARIZONA | 20 | 7 | 1 | 14 | 5 | 47 | | ARKANSAS | 18 | 2 | 12 * | 1 | 1 | 34 |
| CALIFORNIA | 722 | 457 | 159 | 390 | 774 | 2,502 | | COLORADO | 17 | 0 | 9 | 4 | .,, | 21 | | CONNECTICUT | 87 | 7 | ø | ė | 3 | 97 | | DELAWARE | 6 | 0 | ø | 9 | 9 | 6 | | DISTRICT OF COLUMBIA | 0 | 0 | ė | ě | ě | 9 | | FLORIDA | 224 | 10 | 3 | 44 | 20 | 301 | | CEORGIA | 35 | 29 | 1 | 33 | 1 | 90 | | HAWATI | 9 | 9 | 9 | 0 | 1 | 10 | | IDAHO | 7 | 9 | ě | 4 | ė | 11 | | ILĻINOIS | 139 | 0 | 2 | 45 | ě | 186 | | INDIANA | 284 | 23 | 3 | 48 | 5 | 361 | | IONA | 3 | 0 | ø | 9 | 1 | 4 | | Kansas | 17 | 16 | 3 | 4 | 1 | 35 | | KENTUCKY | 41 | 16 | 1 | 22 | 4 | - - | | LOUISIANA | 36 | 12 | ė | 31 | 41 | 84 | | MAINE | 13 | 1 | 9 | 2 | | 120 | | MARYLAND | 157 | | 9 | 28 | 1 | 17 | | MASSACHUSETTS | 865 | _ | 63 | | 122 | 307 | | MICHIGAN | 191 | 9 | 8 | 392 | _ | 1,320 | | MINNESOTA | 1,054 | 58 | | 135 | 0 | 326 | | MISSISSIPPI | 43 | 19 | 0 | 225 | 9 | 1,337 | | MISSOURI | 148 | 6 | 1 | 13 | 4 | 89 | | MONTANA | 8 | 5 | 4 | 70 | 30 | 258 | | NEBRASKA | 12 | - | 0 | 0 | 9 | 13 | | NEVADA | 0 | 9 | 0 | 0 | 9 | 21 | | NEW HAMPSHIRE | - | 5 | 0 | 0 | 0 | 5 | | NEW JERSEY | 12 | 1 | 0 | 7 | 2 | 22 | | NEW MEXICO | 124 | 0 | 0 | 26 | 9 | 150 | | NEW YORK | 133 | 2 | 0 | 24 | 9 | 168 | | NORTH CAROLINA | 48 | 6 | 3 | 48 | 9 | 105 | | NORTH DAKOTA | 35 | 5 | 0 | 13 | 8 | 61 | | OHIO | 2 | 6 | 9 | 1 | 9 | 9 | | OKLAHOMA | 63 | 4 | 0 | 4 | 12 | 83 | | ORECON | 10 | 9 | 0 | 2 | 3 | 15 | | PENNSYLVANIA | 1 | 9 | 0 | 0 | 2 | 3 | | | 11 | 143 | 2 | 172 | 1,030 | 1,358 | | PUERTO RICO
RHODE ISLAND | 2 | 9 | 1 | 2 | 2 | 7 | | | 14 | 0 | 0 | 8 | 7 | 29 | | SOUTH CAROLINA | 47 | 11 | 0 | 32 | 6 | 95 | | SOUTH DAKOTA | 12 | 9 | 2 | 1 | 3 | 27 | | TENNESSEE | 7 | 2 | 0 | 18 | 5 | 32 | | TEXAS | 39 | 19 | 0 | 23 | 9 | 101 | | UTAH | 38 | 9 | 0 | 5 | 1 | 44 | | VERMONT | 11 | 0 | 0 | 3 | 2 | 16 | | VIRGINIA | 70 | 19 | 1 | 14 | 1 | 105 | | WASHINGTON | 3 | 0 | 0 | 1 | 0 | 4 | | WEST VIRGINIA | 30 | 0 | 0 | 3 | 4 | 37 | | WISCONSIN | 32 | 3 | 0 | 7 | € | 48 | | WYOMING | 11 | 0 | è | 0 | 3 | 14 | | AMERICAN SAMOA | 0 | 0 | 0 | 0 | 0 | 0 | | CUAM | - | - | - | | _ | _ | | NORTHERN MARIANAS | 0 | 9 | 0 | 0 | 8 | 0 | | TRUST TERRITORIES | - | - | - | _ | _ | _ | | VIRGIN ISLANDS | - | - | - | - | _ | _ | | BUR. OF INDIAN AFFAIRS | 1 | 2 | 0 | 2 | 12 | 17 | | U.S. & INSULAR AREAS | 4,967 | 906 | 262 | 1,929 | 2,155 | 10,219 | | 50 STATES, D.C. & P.R. | 4,966 | 904 | 262 | 1,927 | 2,143 | 10,202 | DATA AS OF OCTOBER 1, 1988, (F8A187) # PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### SPEECH IMPAIRED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | |--------------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------| | | | · - | | | | | ALABAMA | 45.59 | 23.53 | 0.00 | 13.24 | 17.65 | | ALASKA | 57.14 | 0.00 | 0.00 | 14.29 | 28.57 | | ARIZONA | 42.55 | 14.89 | 2.13 | 29.79 | 10.64 | | ARKANSAS
CALIFORNIA | 52.94
28.86 | 5.88 | 35.29
6.35 | 2.94 | 2.94 | | COLORADO | 89.95 | 18.27
0.00 | 0.00 | 15.59
19.05 | 30.94
0.00 | | CONNECTICUT | 89.69 | 7.22 | 0.03 | 9.09 | 3.09 | | DELAWARE | 100.00 | 0.00 | 0.00 | 9.69 | 0.00 | | DISTRICT OF COLUMBIA | _ | _ | _ | - | - | | FLORIDA | 74.42 | 3.32 | 1.00 | 14.62 | 6.64 | | CEORGIA | 38.89 | 22.22 | 1.11 | 36.67 | 1.11 | | HAWA I I | 99.00 | 0.00 | 0.00 | 0.00 | 10.00 | | IDAHO | 63.64 | 0.60 | 0.00 | 36.36 | 0.00 | | ILLINOIS | 74.73 | 0.60 | 1.08 | 24.19 | * 9.00 | | INDIANA | 78.67 | 6.37 | 0.83 | 12.74 | 1.39 | | IONA
Kansas | 75.00 | 0.00 | 0.00 | 0.00 | 25.00 | | KENTUCKY | 48.57 | 28.57 | 8.57 | 11.43 | 2.86 | | LOUISIANA | 48.81
39.00 | 19.05
10.00 | 1.19
0.00 | 26.19
25.83 | 4.76
34.17 | | MAINE | 76.47 | 5.88 | 0.00 | 11.76 | 5.88 | | MARYLAND | 51.14 | 0.00 | 0.00 | 9.12 | 39.74 | | MASSACHUSETTS | 65.53 | _ | 4.77 | 29.70 | - | | MICHIGAN | 58.59 | 0.00 | 0.00 | 41.41 | 0.00 | | MINNESOTA | 78.83 | 4.34 | 0.90 | 16.83 | 0.00 | | MISSISSIPPI | 53.75 | 23.75 | 1.25 | 16.25 | 5.00 | | MISSOURI | 57.36 | 2.33 | 1.55 | 27.13° | 11.63 | | MONTANA | 61.54 | 38.46 | 0.00 | 0.00 | 0.00 | | NEBRASKA | 57.14 | 0.00 | 0.00 | 0.00 | 42.86 | | NEVADA | 6.08 | 100.00 | 0.00 | 8.00 | 0.00 | | NEW HAMPSHIRE
NEW JERSEY | 54.55 | 4.55 | 0.00 | 31.82 | 9.09 | | NEW MEXICO | 82.67
79.17 | 0.00
1.19 | 0.00
0.00 | 17.33
14.29 | 0.00 | | NEW YORK | 45.71 | 5.71 | 2.86 | 45.71 | 5.36
0.00 | | NORTH CAROLINA | 57.38 | 8.29 | 8.00 | 21.31 | 13.11 | | NORTH DAKOTA | 22.22 | 66.67 | 0.00 | 11.11 | 9.00 | | OHIO | 75.90 | 4.82 | 0.08 | 4.82 | 14.46 | | OKLAHOMA | 66.67 | 0.00 | 0.00 | 13.33 | 20.00 | | CRECON | 33.33 | 0.00 | 0.00 | 0.00 | 66.67 | | PENNSYLVANIA | 0.81 | 10.53 | 0.15 | 12.67 | 75.85 | | PUERTO RICO | 28.57 | 0.00 | 14.29 | 28.57 | 28.57 | | RHODE ISLAND
SOUTH CAROLINA | 48.28 | 0.00 | 0.00 | 27.59 | 24.14 | | SOUTH DAKOTA | 48.96
41.44 | 11.46
33.33 | 0.00
7.41 | 33.33
3.70 | 6.25
11.11 | | TENNESSEE | 21.87 | 6.25 | 0.00 | 56.25 | 15.62 | | TEXAS | 58.42 | 18.81 | 0.60 | 22.77 | 0.00 | | UTAH | 86.36 | 9.00 | 0.00 | 11.36 | 2.27 | | VERMONT | 68.75 | 0.00 | 9.99 | 18.75 | 12.50 | | VIRGINIA | 66.67 | 18.10 | 8.95 | 13.33 | 8.95 | | Washington | 75.00 | 0.00 | 0.08 | 25.00 | 0.00 | | WEST VIRGINIA | 81.08 | 0.00 | 0.00 | 8.11 | 10.81 | | WISCONSIN | 66.67 | 6.25 | 0.09 | 14.58 | 12.50 | | WYOMING
AMERICAN SAMOA | 78.57 | 0.00 | 0.00 | 0.00 | 21.43 | | GUAM | | _ | _ | _ | _ | | NORTHERN MARIANAS | _ | _ | _ | _ | _ | | TRUST TERRITORIES | _ | _ | _ | _ | _ | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 5.88 | 11.76 | 0.00 | 11.76 | 70.59 | | U.S. & INSULAR AREAS | 48.61 | 8.87 | 2.56 | 18.88 | 21.09 | | 50 STATES, D.C. & P.R. | 48.68 | 8.86 | 2.57 | 18.89 | 21.01 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SWACLIB:REPMBA3) # HUMBER OF STUDENTS 16 YEARS AND CL. R EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### MENTALLY RETARDED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |-----------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALABANA | 431 | 1,279 | 74 | 586 | 175 | 2 545 | | ALASKA | 7 | 3 | 9 | 4 | 1/5 | 2,545
18 | | ARIZONA | 163 | 30 | 12 | 52 | 12 | 269 | | arkansas | 492 | 174 | 53 | 178 | 32 | 929 | | CALIFORNIA | 201 | 129 | 44 | 109 | 217 | 700 | | COLORADO | 156 | 53 | 41 | 28 | 9 | 287 | | CONNECTICUT | 468 | 256 | 51 | 0 | 3 | 778 | | DELAWARE | 36 | , 48 | 17 | 34 | 3 | 138 | | DISTRICT OF COLUMBIA | 3 | 92 | 0 | 7 | 3 | 105 | | FLORIDA
GEORGIA | 896 | 313 | 99 | 287 | 101 | 1,696 | | HAWATI | 257 | 909 | 25 | 675 | 66 | 1,932 | | IDAHO | 8
97 | 34
37 | 10 | 18 | 21 | 91 | | ILLINOIS | 1,466 | 141 | 4 | 27 | 7 | 172 | | INDIANA | 947 | 273 | 390
147 | 638 | 0 | 2,635 | | IOWA | 559 | 81 | 25 | 515
148 | 126 | 2,008 | | KANSAS | 351 | 22 | 11 | 103 | 111
20 | 924
507 | | KENTUCKY | 732 | 168 | 22 | 459 | 26
96 | 1,477 | | LOUISIANA | 95 | 581 | 85 | 269 | 83 | 1,113 | | MAINE | 183 | 26 | 6 | 62 | 9 | 286 | | MARYLAND | 76 | 31 | 195 | 170 | 95 | 567 | | MASSACHUSETTS | 797 | _ | 58 | 364 | _ | 1.219 | | MICHIGAN | 656 | 229 | 0 | 300 | 14 | 1,199 | | MINNESOTA | 527 | 399 | 3 | 67 | 0 | 996 | | MISSISSIPPI | 51 | 726 | 58 | 247 | 57 | 1,139 | | MISSOURI | 734 | 350 | 64 | 532 | 244 | 1,924 | | MONTANA | 35 | 13 | 10 | 7 | 8 | 73 | | NEBRASKA | 250 | 167 | 2 | 6 | 53 | 488 | | NEVADA | 3 | 31 | 10 | 2 | 0 | 46 | | NEW HAMPSHIRE
NEW JERSEY | 24 | 20 | 21 | 32 | 8 | 105 | | NEW MEXICO | 490 | 0 | 65 | 94 | 35 | 684 | | NEW YORK | 130
153 | 33 | 18 | 32 | 12 | 225 | | NORTH CAROLINA | 687 | 1,278 | 154 | 742 | 6 | 2,327 | | NORTH DAKOTA | 59 | 622
22 | 110 | 464 | 88 | 1,971 | | OHIO | 2,774 | 569 | 13
209 | 10 | 2 | 106 | | OKLAHOMA | 353 | 7 | 209
7 | 0
66 | 1,785 | 5,337 | | OREGON | 10 | 21 | é | 15 | 25 | 458 | | PENNSYLVANIA | 1,681 | 305 | 242 | 648 | 673
606 | 719 | | PUERTO RICO | 22 | 53 | 82 | 295 | 51 | 3,482 | | RHOOE ISLAND | 36 | 0 | 21 | 27 | 9 | 503
93 | | SOUTH CAROLINA | 344 | 534 | 93 | 439 | 143 | 1,553 | | SOUTH DAKOTA | 30 | 53 | 17 | 27 | 31 | 158 | | TENNESSEE | 11 | 43 | 3 | 145 | 38 | 248 | | TEXAS | 243 | 1,085 | 0 | 330 | 0 | 1,658 | | HATU | 121 | 23 | 13 | 43 | 17 | 217 | | VERMONT | 104 | 11 | 2 | 65 | 1 | 183 | | VIRGINIA | 172 | 644 | 102 | 355 | 47 | 1,320 | | WASHINGTON | 92 | 28 | 3 9 | 47 | 3 9 | 245 | | WEST VIRGINIA | 423 | 23 | 23 | 330 | 51 | 859 | | WISCONS IN
WYOMING | 409 | 162 | 34 | 84 | 39 | 668 | | AMERICAN SAMOA | 38 | 4 | 2 | 4 | 1 | 49 | | CUAN | 1 | 1 | 0 | 11 | 1 | 14 | | HORTHERN MARIANAS | _
e | _ | _ | - | - | - | | TRUST TERRITORIES | _ | 0 | 8 | 0 | 0 | 0 | | VIRGIN ISLANDS | _ | <u>-</u> | - | _ | - | - | | BUR. OF INDIAN AFFAIRS | 10 | 4 | 1 | | - 13 | - | | | 19,104 | 12,080 | 2.787 | 15 | 13
5,284 | 43
49,469 | | 50 STATES. D.C. & P.R. | 19,093 | 12,075 | 2,786 | 10,188 | 5,270 | 49,412 | DATA AS OF OCTOBER 1, 1988. (T8A187) # PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT #### MENTALLY RETARDED | STATE | GRADUATED GRADUATED
WITH THROUGH
DIPLOMA CERTIFICATION | | REACHEO
MAXIMUM
AGE | DROPPED
OUT | OTHER
BASIS
OF EXIT | | |---|--|----------------|---------------------------|----------------|------------------------|--| | ALABAMA | 16.94 | 59.26 | 2.91 | 23.03 | 6.88 | | | ALASKA | 38.89 | 16.67 | 0.00 | 22.22 | 22.22 | | | ARTZONA | 69.59 | 11.15 | 4.46 | 19.33 | 4.46 | | | ARKANSAS | 52.96 | 18.73 | 5.71 | 19.16 | 3.44 | | | CALIFORNIA | 28.71 | 18.43 | 5.29 | 15.57 | 31.00 | | | COLORADO | 54.36 | 18.47 | 14.29 | 9.76 | 3.14 | | | CONNECTICUT | 60.15 | 32.90 | 6.56 | 0.00 | 0.39 | | | DELAWARE | 26.09 | 34.78 | 12.32 | 24.64 | 2.17 | | | DISTRICT OF COLUMBIA | 2.86 | 87.62 | 0.00 | 6.67 | 2.86 | | | FLORIDA | 52.83 | ~18.46 | 5.84 | 16.92 | 5.96 | | | GEORGIA | 13.30 | 47.05 | 1.29 | 34.94 | 3.42 | | | HAWATT | 8.79 | 37.36 | 10.99 | 19.78 | 23.08 | | | 1 DAHO | 56.40 | 21.51 | 2.33 | 15.70 | 4.07 | | | ILLINOIS | 55.64 | 5.35 | 14.80 | 24.21 | 0.00 | | | INDIANA | 47.16 | 13.60 | 7.32 | 25.65 | 6.27 | | | IOKA | 69.58 | 8.77 | 2.71 | 16.02 | 12.01 | | | KANSAS | 69.23 | 4.34 | 2.17 | 29.32 | 3.94 | | | KENTUCKY | 49.56 | 11.37 | 1.49 | 31.08 | 6.50 | | | LCUISIANA | 8.54 | 52.20 | 7.64 | 24.17 | 7.46 | | | MAINE | 63.99 | 9.89 | 2.10 | 21.68 | 3.15 | | | MARYLAND | 13.40 | 5.47 | 34.39 | 29.98 | 16.75 | | | MASSACHUSETTS | 65.38 | - | 4.76 | 29.86 | | | | MICHIGAN | 54.71 | 19.10 | 0.00 | 25.02 | 1.17 | | | MINNESOTA | 52.91 | 40.06 | 0.30 | 6.73 | 0.00 | | | MISSISSIPPI | 4.48 | 63.74 | 5.09 | 21.69 | 5.00 | | | MISSOURI | 38.15 | 18.19 | 3.33 | 27.65 | 12.68 | | | MONTANA | 47.95 | 17.81 | 13.70 | 9.59 | 10.96 | | | NEBRASKA
NEVADA | 53.28 | 34.22 | 0.41 | 1.23 | 10.86 | | | NEW HAMPSHIRE | 6.52 | 67.39 | 21.74 | 4.35 | 0.00 | | | NEW JERSEY | 22.86 | 19.05 | 20.00 | 30.48 | 7.62 | | | NEW MEXICO | 71.64
57.78 | 0.00 | 9.50 | 13.74 | 5.12 | | | NEW YOU | 6.57 | 14.67
54.92 | 8.00
6.62 | 14.22
31.89 | 5.33
0.00 | | | NORTH CAROLINA | 34.86 | 31.56 | 5.58 | 23.54 | 4.46 | | | NORTH DAKOTA | 55.66 | 20.75 | 12.26 | 9.43 | 1.89 | | | OHIO | 51.98 | 10.66 | 3.92 | 0.00 | 33.45 | | | OKLAHOMA | 77.07 | 1,53 | 1.53 | 14.41 | 5.46 | | | ORECON | 1.39 | 2.92 | 0.00 | 2.69 | 93.60 | | | PENNSYLVANIA | 48.28 | 8.76 | 6.95 | 18.61 | 17.40 | | | PUERTO RICO | 4.37 | 10.54 | 16.38 | 58.65 | 10.14 | | | RHODE ISLAND | 38.71 | 0.00 | 22.58 | 29.03 | 9.68 | | | SOUTH CAROLINA | 22.15 | 34.39 | 5.99 | 28.27 | 9.21 | | | SOUTH DAKOTA | 18.99 | 33.54 | 10.76 | 17.09 | 19.62 | | | TENNESSEE | 4.58 | 17.92 | 1.25 | 60.42 | 15.83 | | | TEXAS | 14.66 | 65.44 | 0.00 | 19.90 | 0.00 | | | HATU | 55.7€ | 10.60 | 5.99 | 19.82 | 7.83 | | | VERMONT | 56.83 | 6.01 | 1.09 | 35.52 | 0.55 | | | VIRGINIA | 13.03 | 48.79 | 7.73 | 26.89 | 3.56 | | | WASHINGTON | 37.55 | 11.43 | 15.92 | 19.18 | 15.92 | | | WEST VIRGINIA | 49.76 | 2.71 | 2.71 | 38.82 | 6.00 | | | WISCONSIN | 61.23 | 15.27 | 5.69 | 12.57 | 5.84 | | | WYOMING | 77.55 | 8,16 | 4.08 | 8.16 | 2.04 | | | AMERICAN SAMOA | 7.14 | 7.14 | 0.00 | 78.57 | 7.14 | | | CUAM
NOOTHECON MAD ANAC | - | - | - | - | - | | | NORTHERN MARIANAS | - | - | - | - | - | | | TRUST TERRITORIES | - | - | - | - | _ | | | VIRGIN ISLANDS | - | - | - | - | - | | | BUR. OF INDIAN AFFAIRS U.S. & INSULAR AREAS | 23.26
38.62 | 9.38
24.42 | 2.33 | 34.88
20.65 | 30.23
10.68 | | | 50 STATES, D.C. & P.R. | 38.64 | 24.44 | 5.64 | 20.62 | 10.67 | | | | | | | | | | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SMACLIB: REPMBA3) SS A # NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### EMOTIONALLY DISTURBED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS | TOTAL
EXITING
THE SYSTEM | |-----------------------|------------------------------|---------------------------------------|---------------------------|----------------|-------------|--------------------------------| | ALABAHA | 8 | | · 1 | - | 3 | | | ALASKA | 7 | 0 | ė | | 11 | 13
24 | | ARIZONA | 55 | 2 | 21 | 113 | 143 | 334 | | ARKANSAS | 9 | 1 | 1 | 7 | 1 | 19 | | CALIFORNIA | 73 | 46 | 16 | 39 | 77 | 251 | | COLORADO | 277 | 13 | 6 | 185 | 43 | 524 | | CONNECTICUT | 1,312 | 45 | 38 | 24 | 76 | 1,495 | | DELAWARE | 44 | 12 | 0 | 67 | 16 | 1.495 | | DISTRICT OF COLUMBIA | 5 | 1 | ě | 2 | 9 | 139 | | FLORIDA | 274 | 17 | 15 | 269 | 160 | | | GEORGIA | 238 | 58 | 9 | 431 | 121 | 735
848 | | HAWAII | 29 | 5 | é | 4 | 10 | 39 | | IDAHO | 18 | 7 | ě | 11 | 9 | 39
36 | | ILLINOIS | 1,227 | 22 | 231 | 2.356 | 9 | | | INDIANA | 90 | 7 | 16 | 137 | 50 | 3,836 | | IOHA | 177 | 45 | 2 | 223 | 127 | 300 | | KANSAS | 134 | 14 | 0 | 182 | 41 | 574 | | KENTUCKY | 46 | 0 | ě | 62 | 45 | 371 | | LOUISIANA | 44 | 31 | 1 | 133 | 45
197 | 153 | | MAINE | 88 | 3 | 2 | 172 | 24 | 406 | | MARYLAND | 40 | ē | ē | 66 | | 289 | | MASSACHUSETTS | 515 | _ | 37 | 233 | 382 | 486 | | MICHIGAN | 1,415 | 191 | 43 | 764 | - | 785 | | MINNESOTA | 230 | 165 | 2 | 113 | 25 | 2,438 | | MISSISSIPPI | 2 | 3 | î | 13 | 42 | 552 | | MISSOURI | 138 | 60 | 6 | 380 | 2 | 21 | | MONTANA | 18 | 6 | 1 | | 374 | 958 | | NEBRASKA | 95 | ě | ė | 14 | 10 | 49 | | NEVADA | 10 | 9 | | 20 | 104 | 219 | | NEW HAMPSHIRE | 21 | 15 | 1 | 6 | 0 | 26 | | NEW JERSEY | 1.093 | 9 | 1 | 124 | 15 | 176 | | NEW MEXICO | 79 | 6 | 13 | 1,035 | 127 | 2,268 | | NEW YORK | 967 | 364 | 9 | 33 | 27 | 145 | | NORTH CAROLINA | 105 | 29 | 89 | 2,439 | 0 | 3,859 | | NORTH DAKOTA | 9 | | 10 | 209 | 48 | 392 | | OHIO | 341 | 6 | 0 | . 11 | 5 | 31 | | OKLAHOMA | 24 | 16 | 4 | 153 | 82 | 396 | | OREGON | 11 | 0 | 0 | 15 | 7 | 46 | | PENNSYLVANIA | 159 | 2 | 0 | 9 | 337 | 359 | | PUERTO RICO | 2 | 25 | 8 | 168 | 354 | 714 | | RHOOE ISLAND | 29 | 1 | 0 | 8 | 1 | 12 | | SOUTH CAROLINA | | 0 | 4 | 91 | 69 | 193 | | SOUTH DAKOTA | 57
47 | 22 | 2 | 126 | 52 | 259 | | TENNESSEE | 63 | 21 | 3 | 6 | 43 | 136 | | TEXAS | 6 | 1 | 0 | 23 | 22 | 52 | | ITAH | 298 | 413 | 0 | 522 | Ð | 1,233 | | /ERMONT | 258 | 0 | 5 | 255 | 148 | 666 | | IRGINIA | 20 | 1 | 1 | 31 | 1 | 54 | | ASHINGTON | 188 | 32 | 5 | 263 | 47 | 527 | | | 14 | 3 | 4 | 43 | 29 | 93 | | EST VIRGINIA | 61 | 2 | 0 | 65 | 19 | 147 | | (ISCONS IN | 307 | 41 | 4 | 263 | 93 | 708 | | YOMING | 22 | 0 | 0 | 11 | 5 | 38 | | MERICAN SAMOA | 0 | 0 | 0 | 0 | ē | 0 | | UAM | - | _ | - | _ | _ | _ | | ORTHERN MARIANAS | 0 | 0 | 0 | 0 | 0 | 0 | | RUST TERRITORIES | - | - | - | - | _ | _ | | IRGIN ISLANOS | - | _ | _ | _ | _ | _ | | UR. OF INDIAN AFFAIRS | 2 | 2 | 0 | 7 | 5 | - | | .s. & Insular Areas | 10,537 | 1,757 | 594 | 11,942 | 3,620 | 16 | | 9 STATES, D.C. & P.R. | 10,535 | 1,755 | 594 | 11,935 | | 28,450 | | | | · • · = • | | .1,300 | 3,615 | 28,434 | DATA AS OF OCTOBER 1, 1988. (T8A187) ## PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT #### EMOTIONALLY DISTURBED | STATE | GRADUATED
WITH
DIPLOMA | THROUGH | REACHED
MAXIMAN
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | |---------------------------|------------------------------|----------------|---------------------------|----------------|------------------------| | | | · | | | | | ALABANA
ALASKA | 61.54 | 7.69 | 7.69 | 0.00 | 23.08 | | ALASKA *
ARIZONA | 29.17
16.47 | 0.60
0.60 | 0.00
6.29 | 25.00
33.83 | 45.83
42.81 | | ARKANSAS | 47.37 | 5.26 | 5.26 | 36.84 | 5.26 | | CALIFORNIA | 29.68 | 18.33 | 6.37 | 15.54 | 30.68 | | COLORADO | 52.88 | 2.48 | 1.15 | 35.31 | 8.21 | | CONNECTICUT | 87.76 | 3.01 | 2.54 | 1.61 | 5.88 | | DELAWARE | 31.65 | 8.63 | 0.06 | 48.20 | 11.51 | | DISTRICT OF COLUMBIA | 62.50 | 12.50 | 0.00 | 25.00 | 0.00 | | FLORIDA | 37.28 | 2.31 | 2.04 | 36.60 | 21.77 | | GEORGIA
HAWAII | 28.07
51.28 | 6.84 | 0.00 | 50.83 | 14.27 | | IDAHO | 50.00 | 12.82
19.44 | 0.00
0.00 | 10.26
30.56 | 25.64
9.00 | | ILLINOIS | 31.99 | 0.57· | 0.02 | 61.42 | 0.00 | | INDIANA | 39.90 | 2.33 | 5.33 | 45.67 | 16.67 | | IOYA | 30.84 | 7.84 | 0.35 | 38.85 | 22.13 | | Kansas | 36.12 | 3.77 | 0.00 | 49.06 | 11.05 | | KENTUCKY | 30.07 | 0.00 | 0.00 | 40.52 | 29.41 | | LOUISIANA | 10.84 | 7.64 | 0.25 | 32.76 | 48.52 | | MAINE | 30.45 | 1.04 | 0.69 | 59.52 | 8.30 | | MARYLAND
MASSACHUSETTS | 8.29
65.61 | 0.00 | 0.00
4.71 | 13.52
29.68 | 78.28 | | MICHIGAN | 58.04 | 7.83 | 1.76 | 31.34 | 1.03 | | MINNESOTA | 41.87 | 29.89 | 0.36 | 20.47 | 7.61 | | MISSISSIPPI | 9.52 | 14.29 | 4.76 | 61.90 | 9.52 | | MISSOURI | 14.41 | 6.26 | 0.63 | 39.67 | 39.04 | | MONTANA | 36.73 | 12.24 | 2.04 | 28.57 | 20.41 | | NEBRASKA | 43.38 | 0.00 | 0.00 | 9.13 | 47.49 | | NEVADA
NEW HAMPSHIRE | 38.46 | 34.62 | 3.85 | 23.08 | 0.00 | | NEW JERSEY | 11.93
48.19 | 8.52
0.00 | 0.57
0.57 | 70.45
45.63 | 8.52
5.60 | | NEW MEXICO | 54.48 | 4.14 | 6.00 | 22.76 | 18,62 | | HEW YORK | 25.06 | 9.43 | 2.31 | 63.20 | 0.00 | | NORTH CAROLINA | 26.79 | 5.10 | 2.55 | 53.32 | 12.24 | | NORTH DAKOTA | 29.03 | 19.35 | 060 | 35.48 | 16.13 | | OHIO | 35.31 | 4.04 | 1.91 | 38.64 | 20.71 | | OKLAHOWA | 52.17 | 0.00 | 0.00 | 32.61 | 15.22 | | OREGON PENNSYLVANIA | 3. 06
22.27 | 0.56
3.50 | 0.60
1.12 | 2.51 | 93.87 | | PUERTO RICO | 16.67 | 8.33 | 6.00 | 23.53
66.67 | 49.58
8.33 | | RHOOE ISLAND | 15.63 | 9.00 | 2.07 | 47.15 | 35.75 | | SOUTH CAROLINA | 22.01 | 8.49 | 0.77 | 48,65 | 29,68 | | SOUTH DAKOTA | 46.32 | 15.44 | 2.21 | 4.41 | 31.62 | | TENNESSEE | 11.54 | 1.92 | 0.00 | 44.23 | 42.31 | | TEXAS | 24.17 | 33.50 | 0.00 | 42.34 | 0.00 | | UTAH | 38.74 | 0.00 | 0.75 | 38.29 | 22.22 | | VERMONT
VIRGINIA | 37.04 | 1.85 | 1.85 | 57.41 | 1.85 | | WASHINGTON | 34.16
15.05 |
6.67
3.23 | 0.95
4.30 | 49.91
46.24 | 8.92
31.18 | | WEST VIRGINIA | 41.50 | 1.36 | 0.00 | 44.22 | 12.93 | | h/sconsin | 43.36 | 5.79 | 0.56 | 37.15 | 13.14 | | WYOMING | 57.89 | 0.00 | 9.66 | 28.95 | 13.16 | | AMERICAN SAMOA | _ | - | - | _ | _ | | CIVII | - | - | - | - | - | | NORTHERN MARIANAS | - | - | - | - | _ | | TRUST TERRITORIES | - | - | - | - | - | | VIRGIN ISLANDS | - | - | - | | _ | | BUR. OF INDIAN AFFAIRS | 12.50 | 12.50 | 0.00 | 43.75 | 31.25 | | U.S. & INSULAR AREAS | 37.04 | 6.18 | 2.09 | 41.98 | 12.72 | | 50 STATES, D.C. & P.R. | 37.05 | 6.17 | 2.09 | 41.97 | 12.71 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORYIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SMACLIB: REPMBA3) # MAMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### HARD OF HEARING & DEAF | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |-----------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALABAHA | 20 | 7 | 0 | | | 33 | | ALASKA | 6 | 0 | 9 | 1 | 1 | 8 | | ARIZONA | 15 | 9 | 0 | 5 | i | 21 | | ARKANSAS | 24 | 0 | 5 | 1 | 9 | 30 | | CALIFORNIA | 58 | 34 | 12 | 32 | 62 | 198 | | COLORADO | 31 | 0 | 0 | 2 | 3 | 36 | | CONNECTICUT
DELAWARE | 59 | 25 | 4 | 1 | 9 | 98 | | DISTRICT OF COLUMBIA | 2 | 3 | 0 | 1 | 9 | 6 | | FLORIDA | 3 | 1 | 0 | 8 | 0 | 4 | | CEORGIA | 137 | 23 | 1 | 11 | 5 | 177 | | HAWAII | 58 | 14 | 0 | 19 | 2 | 84 | | IDAHO | 24
8 | 10 | 3 | 3 | 5 | 45 | | ILLINOIS | | 0 | 0 | 1 | 0 | 9 | | INDIANA | 153
104 | 3 | 8 | 21 | 0 | 185 | | IOKA | 49 | 10 | 1 | 17 | 4 | 136 | | KANSAS | 16 | 8 | 0 | 4 | 11 | 64 | | KENTUCKY | 21 | 1
0 | 0 | 3 | 1 | 21 | | LOUISIANA | 36 | 19 | 0 | 6 | 0 | 27 | | MAINZ | 15 | 9 | 1 | 17 | 18 | 91 | | MAXYLAND | 125 | 9 | 9
9 | 2 | 0 | 17 | | WASSACHUSETTS | 115 | - | - | 11 | 45 | 181 | | MICHIGAN | 117 | 47 | 4
3 | 22 | _ | 141 | | MINNESOTA | 72 | 6 | 9 | 4 | 0 | 171 | | MISSISSIPPI | 12 | 20 | 2 | 2
5 | 0 | 89 | | MISSOURI | 170 | 0 | 2 | 30 | 1
18 | 40 | | MONTAVA | 11 | e | ē | 9 | 9 | 228 | | NEBRUSKA | 21 | 9 | 9 | 9 | 12 | 11
33 | | HEVADA | 5 | 1 | e | 9 | 9 | 33
6 | | NEW HAAPSHIRE | 11 | i | 9 | 3 | 3 | 18 | | NEW JERSEY | 116 | 0 | ě | 16 | 9 | 132 | | HEW MEXICO | 16 | 6 | 1 | 2 | . 2 | 27 | | NEW YORK | 95 | 460 | 6 | 41 | ē | 610 | | NOTH CAROLINA | 48 | 13 | 1 | 8 | 2 | 72 | | HORTH DAKOTA | 5 | ð | 0 | 1 | ē | 6 | | 0HIO | 255 | 0 | 4 | 12 | 4 | 275 | | OKLAHOWA | 28 | 1 | 0 | 1 | 9 | 30 | | OREGON | 1 | 1 | 9 | 2 | 41 | 45 | | Pennsylvania
Puerto rico | 42 | 5 | 0 | 13 | 25 | 85 | | RHODE ISLAND | 9 | 2 | 9 | 17 | 6 | 43 | | SOUTH CAROLINA | 12 | 0 | 1 | 0 | 0 | 13 | | SOUTH DAKOTA | 41 | 4 | 1 | 10 | 0 | 56 | | TENNESSEE | 2 | 11 | 1 | 9 | 3 | 17 | | TEXAS | 1
71 | 5
87 | 0 | 3 | 5 | 14 | | JTAH | 42 | 87
0 | 0 | 20 | 0 | 178 | | /ERHONT | 8 | 0 | 9 | 11 | 0 | 53 | | /IRGINIA | 54 | 14 | 9
3 | 0 | 0 | 8 | | KASHINGTON | 6 | 0 | 9 | 4 | 5 | 89 | | EST VIRGINIA | 10 | 0 | 1 | 6
3 | 3 | 15 | | YISCONSIN | 10 | ě | i | 1 | 0 | 14 | | MONTHS | 6 | 1 | ė | 3 | 1 | 12
11 | | MERICAN SANOA | 9 | 9 | ě | 9 | 9 | 9 | | XVAM . | - | - | _ | _ | - | - | | iorthern warianas | 0 | 0 | 0 | 0 | 9 | 8 | | RUST TERRITORIES | - | - | _ | _ | _ | _ | | IRGIN ISLANDS | - | - | _ | _ | _ | _ | | UR, OF INDIAN AFFAIRS | 9 | 0 | 0 | 0 | 9 | 8 | | ,s, & insular areas | 2,376 | 843 | 75 | 391 | 302 | 3,987 | | Ø STATES, D.C. & P.R. | 2,376 | 843 | 75 | 391 | 302 | 3,987 | DATA AS OF OCTUBER 1, 1988, (78A187) # PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### HARD OF HEARING & DEAF | | GRADUATED
WITH | GRADUATED
THROUGH | PEACHED
MAXIMAN | DROPPED | OTHER BASIS | |-----------------------------|-------------------|----------------------|--------------------|----------------|---------------| | STATE | DIPLOMA | CERTIFICATION | ACE | OUT | OF EXIT | | ALABANA | 60.61 | 21.21 | 0.00 | 6.06 | 12,12 | | ALASKA | 75.00 | 9.00 | 0.00 | 12.58 | 12.58 | | ARIZONA | 71.43 | 0.00 | 9.00 | 23.81 | 4.76 | | AKKANSAS | 89.99 | 0.00 | 16.67 | 3.33 | 9.99 | | CALIFORNIA | 29.29 | 17.17 | 6.08 | 16.16 | 31.31 | | COLORADO | 85.11 | 0.00 | 5.00 | 5.56 | 8.33 | | CONNECTICUT | 60.20 | 25.51 | 4.68 | 1.02 | 9.18 | | DELAWARE | 33.33 | 58.09 | 0.00 | 16.67 | 0.00 | | DISTRICT OF COLUMBIA | 75.00 | 25.00 | 0.00 | 9.00 | 0.00 | | FLORIDA | 77.40 | 12.99 | 0.56 | 6.21 | 2.82 | | CEORGIA | 69.05 | 16.67 | 0.00 | 11.90 | 2.38 | | HAWATT | 53.33 | 22.22 | 6.67 | 6.67 | 11.11 | | CHADI | 88.89 | 0.00 | 8.00 | 11.11 | 0.00 | | ILLINOIS | 82.70 | 1.62 | ÷.32 | 11.35 | 0.00 | | INDIANA | 76.47 | 7.35 | 0.74 | 12.50 | 2.94 | | IOWA | 76.56 | 0.00 | 0.00 | 6.25 | 17.19 | | KANSAS | 76.19 | 4.76 | 9.99 | 14.29 | 4.76 | | KENTUCKY | 77.78 | 9.00 | 9.00 | 22.22 | 0.00 | | LOUISIANA | 39.56 | 20.88 | 1.10 | 13.68 | 19.78 | | MAINE | 88.24 | 0.00 | 0.00 | 11.76 | 0.00 | | HARYLAND | 69.66 | 0.00 | 0.08 | 6.88 | 24.86 | | MASSACHUSETTS | 81.56 | | 2.84 | 15.66 | _ | | MICHIGAN | 68.42 | 27.49 | 1.75 | 2.34 | 0.00 | | MINNESOTA
MISSISSIPPI | 90.00 | 7.50 | 0.00 | 2.50 | 0.00 | | MISSOURI | 30.00 | 50.90 | 5.00 | 12.58 | 2.50 | | MONTANA | 77.27 | 0.00 | 0.91 | 13.64 | g.18 | | NEBRASKA | 100.00 | 0.00 | 9.00 | 0.00 | 0.00 | | HEVADA | 63.64
83.33 | 0.00 | 9.00 | 0.00 | 36.36 | | NEW HAMPSHIRE | 61.11 | 16.67
5.56 | 0.00
0.00 | 9.60 | 0.00 | | NEW JERSEY | 87.88 | 9.98 | 0.60 | 16.67
12.12 | 16.67
0.00 | | NEW MEXICO | 59.26 | 22.22 | 3.70 | 7.41 | 7.41 | | NEW YORK | 15.57 | 76.72 | 8.98 | 6.72 | 9.00 | | NORTH CAROLINA | 66.67 | 18.06 | 1.39 | 11.11 | 2,78 | | NORTH DAKOTA | 83.33 | 0.00 | 0.00 | 16.67 | 8.00 | | CHIO | 92.73 | 0.00 | 1.45 | 4.36 | 1.45 | | OKLAHOMA | \$3.33 | 3.33 | 0.00 | 3.33 | 0.00 | | ORECON | 2.22 | 2.22 | 0.00 | 4.44 | 91.11 | | PENNSYLVANIA | 49.41 | 5.88 | 0.00 | 15.29 | 29.41 | | PUERTO RICO | 20.93 | 4.65 | 20.93 | 39.53 | 13.95 | | RHOOE ISLAND | 92.31 | 0.00 | 7.69 | 0.00 | 0.00 | | SOUTH CAROLINA | 73.21 | 7.14 | 1.79 | 17.86 | 0.00 | | SOUTH DAKOTA | 11.76 | 64.71 | 5.88 | 0.00 | 17.65 | | TENNESSEE | 7.14 | 35.71 | 9.00 | 21.43 | 35.71 | | TEXAS | 39.69 | 48.58 | 9.00 | 11.24 | 0.00 | | UTAH | 79.25 | 0.00 | 0.00 | 20.75 | 0.00 | | VERMONT | 100.00 | 8.00 | 0.00 | 9.98 | 0.00 | | VIRGINIA | 67.50 | 17.50 | 3.75 | 5.00 | 6.25 | | WASHINGTON
WEST VIRGINIA | 40.00 | 0.00 | 0.00 | 49.00 | 20.00 | | WISCONSIN | 71.43 | 0.00 | 7.14 | 21.43 | 0.00 | | WOMING | 83.33 | 0.00 | 8.33 | 8.33 | 0.00 | | AMERICAN SAMOA | 54.55 | 9.69 | 0.00 | 27.27 | 9.09 | | CUAN | - | - | - | - | - | | NORTHERN MARIANAS | _ | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | _ | | VIRGIN ISLANDS | - | - | - | - | _ | | BUR. OF INDIAN AFFAIRS | _ | | | - | | | CAINALM INCIMI NE LINES | _ | - | - | - | - | | U.S. & INSULAR AREAS | 59.59 | 21.14 | 1.88 | 9.81 | 7.57 | | 50 STATES, D.C. & P.R. | 59.59 | 21.14 | 1.88 | 9.81 | 7.57 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INJURAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SMACLIB:REPMBA3) . . . 327 # NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### MULTIHANDICAPPED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |-------------------------|------------------------------|---------------------------------------|---------------------------|----------|------------------------|--------------------------------| | ALABAHA | 0 | 17 | 19 | 6 | 7 | 49 | | ALASKA | 1 | 1 | 9 | 1 | 9 | 3 | | ARIZONA | 7 | 7 | 15 | 4 | 0 | 33 | | ARKANGAS | 15 | 5 | ¢ | 2 | 2 | 30 | | CALIFORNIA | 48 | 31 | 11 | 25 | 52 | 167 | | COLORADO
CONNECTICUT | 36 | 6 | 22 | 12 | 8 | 84 | | DELAWARE | 16 | 15 | 2 | 3 | 12 | 48 | | DISTRICT OF COLUMBIA | 0 | 0 | 2 | 0 | 1 | 3 | | FLORIDA | 9 | 10 | 2 | 1 | 8 | 13 | | GEORGIA | _ | _ | - | - | - | - | | HAWATI | 9 | 2 | _
2 | -
0 | - | _ | | IDAHO | 2 | 1 | 2 | 9 | 8
1 | 12 | | ILLINOIS | _ | <u> </u> | _ | _ | • | 6 | | INDIANA | 54 | 22 | 19 | 13 | \$ | 114 | | IOWA | 7 | 24 | 4 | 1 | 3 | 39 | | KAKSAS | 3 | 0 | 3 | i | 9 | 7 | | KENTUCKY | 22 | 9 | 9 | 2 | ě | 42 | | LOUISIANA | 1 | 11 | 3 | 6 | 5 | 26 | | MAINE | 12 | 3 | 4 | 12 | 0 | 31 | | MARYLAND | 92 | 21 | 0 | 18 | 87 | 218 | | MASSACHUSETTS | 85 | _ | 6 | 37 | - | 126 | | MICHIGAN | 0 | 0 | 0 | 0 | 14 | 14 | | MINNESOTA | - | - | - | - | - | _ | | MISSISSIPPI | 0 | 3 | 6 | 0 | 2 | 5 | | MISSOURI
MONTANA | 12 | 12 | 10 | 2 | 6 | 42 | | HEBRASKA | 0 | 8 | 8 | 0 | 0 | 8 | | NEYADA | 15 | 13 | 8 | 2 | 19 | 46 | | NEW HAMPSHIRE | 0
0 | 10 | 5 | 1 | 8 | 16 | | NEW JERSEY | 126 | 1
0 | 7 | 1 | 1 | 10 | | NEW MEXICO | 13 | 3 | 30 | 64 | 6 | 220 | | NEW YORK | 31 | 147 | 3
52 | 4
197 | 4 | 27 | | NORTH CAROLINA | 4 | 9 | 22 | 19 | 9
12 | 337 | | NORTH DAKOTA | _ | _ | _ | - | - | 66 | | CHIO | 146 | 55 | 79 | 16 | 0 | -
296 | | OKLAHOMA | 2 | 0 | 1 | 1 | ŏ | 290 | | ORECON | 301 | 79 | 3 | 222 | 6,760 | 7.362 | | PEHNSYLVANIA | 1 | 2 | 0 | 0 | 0 | 3 | | PUERTO RICO | Θ | 9 | 29 | 5 | 1 | 26 | | RHOOE ISLAND | 1 | 8 | 1 | 0 | 0 | 2 | | SOUTH CAROLINA | 0 | 5 | 8 | 1 | 0 | 6 | | SOUTH DAKOTA | 4 | 3 | 1 | 7 | 7 | 22 | |
TENNESSEE
TEXAS | 8 | 2 | 0 | 9 | 1 | 3 | | UTAH | 3
10 | 69 | 0 | 26 | 0 | 98 | | VERMONT | 9 | 18 | 0 | 2 | 3 | 33 | | VIRGINIA | 1 | θ
24 | 1 | 0 | 0 | _1 | | WASHINGTON | 4 | 26
8 | 6 | 1 | 1 | 35 | | WEST VIRGINIA | ě | 9 | 6
8 | 9 | 2 | 12 | | WISCONSIN | 329 | 79 | 59 | 9
70 | 0 | 9 | | MACMING | 6 | 9 | 9 | 9 | 38
3 | 575 | | AMERICAN SAMOA | 0 | Ö | 0 | 9 | 8 | 9 | | CUM | _ | - | _ | _ | - | - | | HORTHERN MARIANAS | 0 | 0 | 9 | 0 | 0 | 8 | | TRUST TERRITORIES | - | _ | _ | _ | - | - | | VIRGIN ISLANOS | ~ | _ | - | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 2 | 1 | 1 | 1 | 0 | 5 | | U.S. & INSULAR AREAS | 1,410 | 724 | 438 | 696 | 7,056 | 10,334 | | 50 STATES, D.C. & P.R. | 1,488 | 723 | 437 | 695 | 7.066 | 10,329 | DATA AS OF OCTOBER 1, 1988. (T8A187) ## PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### MULT IHANDI CAPPED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS | |--------------------------------|------------------------------|---------------------------------------|---------------------------|----------------|--------------| | ALABAHA | 0.00 | 34.69 | 38.78 | 12.24 | 14.29 | | ALASKA | 33.33 | 33.33 | 0.60 | 33.33 | 0.00 | | ARIZONA | 21,21 | 21.21 | 45.45 | 12.12 | 0.00 | | ARKANSAS | 58.00 | 16.67 | 26 60 | 6.67 | 6.67 | | CALIFORNIA | 28.74 | 18.56 | 6.59 | 14.97 | 31.14 | | COLORADO | 42.86 | 7.14 | 26.19 | 14.29 | 9.52 | | CONNECTICUT | 33.33 | 31.25 | 4.17 | 6.25 | 25.00 | | DELAWARE | 0.00 | 0.98 | 66.67 | 0.00 | 33.33 | | DISTRICT OF COLUMBIA | 0.00 | 76.92 | 15.38 | 7.69 | 0.00 | | FLORIDA | _ | _ | _ | _ | _ | | GEORGIA | _ | | _ | _ | _ | | HAWATI | 0.83 | 16.67 | 16.67 | 0.00 | 66.67 | | IDAHO | 33.33 | 16.67 | 33.33 | 0.00 | 16.67 | | ILLINOIS | _ | _ | _ | _ | _ | | INDIANA | 47.37 | 19.30 | 16.67 | 11./9 | 5.26 | | IOKA | 17.95 | 61.54 | .19.26 | 2.56 | 7.69 | | KANSAS | 42.86 | 9.98 | -2.86 | 14.29 | 0.00 | | KENTUCKY | 52.38 | 21.43 | 21.43 | 4.76 | 0.00 | | LOJISIANA | 3.85 | 42.31 | 11.54 | 23.08 | 19.23 | | HAINE | 38.71 | 9.68 | 12.90 | 38.71 | 0.00 | | CHALYRAM | 42.20 | 9.63 | 0.00 | 8.26 | 39.91 | | MASSACHUSETTS | 65.87 | - | 4.76 | 29.37 | _ | | MICHIGAN | 0.00 | 0.00 | 0.00 | 0.00 | 169.99 | | MINNESOTA | - | _ | - | - | _ | | MISSISSIPPI | 0.00 | 68.00 | 0.00 | 0.00 | 40.00 | | MISSOURI | 28.57 | 28.57 | 23.81 | 4.76 | 14.29 | | MONTANA | 0.00 | 190.08 | 6.66 | 0.00 | 0.00 | | NEBRASKA | 32.61 | 21.74 | 0.03 | 4.35 | 41.36 | | NEVADA | 6.98 | 62.50 | 31.25 | 6.25 | 0.00 | | NEW HAMPSHIRE | 0.00 | 10.00 | 70.00 | 10.00 | 10.00 | | NEW JERSEY | 57.27 | 0.00 | 13.64 | 29.09 | 0.00 | | NEW MEXICO | 48.15 | 11.11 | 11.11 | 14.81 | 14.81 | | NEW YORK | 9.20 | 43.62 | 15.43 | 31.75 | 0.00 | | NORTH CAROLINA
NORTH DAKOTA | 6.06 | 13.64 | 33.33 | 20.79 | 18.18 | | OHIO | 49.32 | - | - | | - | | OKLAHOMA | 50.00 | 18.58
0.00 | 26.69
25.00 | 5.41
25.00 | 0.00
0.00 | | OREGON | 4.09 | 1.03 | 0.04 | 3.02 | 91.82 | | PENNSYLVANIA | 33.33 | 58.67 | 0.00 | 0.00 | 0.63 | | PUERTO RICO | 0.00 | 0.00 | 76.92 | 19.23 | 3.85 | | RHOOE ISLAND | 58.00 | 0.00 | 50.00 | 0.00 | 0.00 | | SOUTH CAROLINA | 9.90 | 83.33 | 0.00 | 16.67 | 0.00 | | SOUTH DAKOTA | 18.18 | 13.64 | 4.55 | 31.82 | 31.82 | | TENNESSEE | 8.00 | 66.67 | 0.00 | 0.00 | 33,33 | | TEXAS | 3.06 | 70.41 | 0.00 | 26.53 | 0.00 | | HATU | 30.30 | 54.55 | 0.00 | 6.06 | 9.09 | | VERMONT | 0.00 | 0.00 | 100.00 | 0.00 | 0.00 | | VIRGINIA | 2.86 | 74.29 | 17.14 | 2.86 | 2.86 | | WASHINGTON | 33.33 | 0.00 | 50.00 | 0.00 | 16.67 | | WEST VIRGINIA | • | - | _ | _ | _ | | HISCONSIN | 57.22 | 13.74 | 10.26 | 12.17 | 6.61 | | WYOMING | 66.67 | 0.00 | 0.00 | 0.00 | 33.33 | | AMERICAN SAMOA | - | _ | - | - | _ | | CUAM | - | - | - | - | _ | | NORTHERN MARIANAS | - | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | - | | VIRGIN ISLANDS | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 49.00 | 20.00 | 20.00 | 20.00 | 0.00 | | U.S. & INSULAR AREAS | 13.64 | 7.01 | 4.24 | 6.74 | 68.36 | | 50 STATES, D.C. & P.R. | 13.63 | 7.00 | 4.23 | 6.73 | 68.41 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT, AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. A-81 DATA AS OF OCTOBER 1, 1988. (SMACLIB: REPMBA3) ## NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### ORTHOPEDICALLY IMPAIRED | STATE | GRADUATED
WITH
DIPLONA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |--------------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALABANA | 10 | 4 | 0 | 4 | 3 | 21 | | ALASKA | 1 | 0 | 0 | 1 | 0 | 2 | | ARIZONA | 2 | 4 | 0 | 4 | 0 | 10 | | ARKANSAS | 5 | 2 | 0 | 0 | 0 | 7 | | CALIFORNIA | 57 | 37 | 13 | 31 | 63 | 201 | | COLORADO | 22 | 8 | 0 | 1 | 3 | 26 | | CONNECTICUT | 15 | 7 | 0 | 1 | 2 | 25 | | DELAWARE | 4 | 2 | 1 | 1 | 0 | 8 | | DISTRICT OF COLUMBIA | 0 | 2 | 0 | 0 | 0 | 2 | | FLORIDA
GEORGIA | 114 | 18 | 2 | 8 | 3 | 143 | | HAMAII | 11 | 10 | 0 | 1 | 3 | 25 | | IDAHO | 12 | 5 | 1 | 2 | 4 | 24 | | ILLINOIS | 6 | 0 | 6 | _1 | 0 | 7 | | INDIANA | 169
32 | 0 | 10 | 34 | 0 | 284 | | IONA | 28 | 8 | 0 | 1 | 0 | 41 | | KANSAS | 12 | 0
0 | 1 | 3 | 7 | 39 | | KENTUCKY | 17 | 1 | 3
0 | 0 | 2 | 17 | | LOUISIANA | 7 | 7 | 2 | 2 | 1 | 21 | | MAINE | 15 | 9 | 9 | 4 | 4 | 24 | | HARYLAND | 17 | 0 | 0 | 1 | 0 | 16 | | MASSAC SETTS | 40 | _ | 3 | 18
18 | 12 | 47 | | MICHIGAN | 126 | 26 | 9 | 73 | _
0 | 61 | | MINNESOTA | 62 | 29 | . 0 | /S | 0 | 225 | | MISSISSIPPI | 2 | 6 | 2 | 5 | 9 | 82
15 | | MISSOURI | 36 | 8 | 2 | 24 | 8 | 78 | | MONTANA | 2 | ě | ē | 9 | ø | 2 | | NEBRASKA | 29 | ě | ě | e | é | 29 | | NEVADA | 5 | 1 | ø | 1 | é | 7 | | NEW HAMPSHIRE | 2 | 0 | 0 | 2 | ě | 4 | | NEW JERSEY | 65 | 0 | 0 | 4 | 7 | 76 | | NEW MEXICO | 19 | 2 | 0 | 2 | 1 | 24 | | NEW YORK | 81 | 18 | 1 | 17 | 0 | 117 | | NORTH CAROLINA | 27 | 8 | 4 | 4 | 1 | 44 | | NORTH DAKOTA | 6 | 0 | 0 | 0 | 1 | 7 | | OH10 | 456 | 36 | 4 | 373 | 8 | 677 | | OKLAHOWA | 6 | 0 | 0 | 0 | 2 | 8 | | OREGON | 5 | 2 | 0 | 52 | 681 | 740 | | PENNSYLVANIA | 9 | 3 | 2 | 0 | 6 | 20 | | PUERTO RICO
RHODE ISLAND | 5 | 1 | 1 | 0 | 0 | 7 | | | 3 | 0 | 0 | 5 | 2 | 10 | | South Carolina
South Dakota | 486 | 136 | 2 | 312 | 97 | 1.033 | | TENNESSEE | 2 | 2 | 0 | 1 | 9 | 5 | | TEXAS | 4 | 4 | 0 | 1 | 2 | 11 | | UTAH | 78
43 | 73 | 0 | 19 | 0 | 170 | | VERMONT | 43
3 | 0 | 1 | 82 | 30 | 156 | | VIRGINIA | 21 | 0 | 0 | 1 | 0 | 4 | | MASHINGTON | 23 | 3
0 | 0 | 4 | 0 | 28 | | MEST VIRGINIA | 6 | - | 0 | 18 | 0 | 41 | | WISCONSIN | 9 | 0 | 0 | 1 | 8 | 7 | | MYOMING | 5 | | , 1 | 2 | 9 | 16 | | AMERICAN SAMOA | 0 | 1 | 8 | 1 | 0 | , 7 | | GUAN | _ | - | 0 | 0 | 0 | 0 | | HORTHERN WAR I ANAS | 9 | 9 | 9 | _ | _ | - | | TRUST TERRITORIES | _ | - | - | 0 | 0 | 0 | | VIRGIN ISLANDS | <u>-</u> | _ | | - | - | - | | OUR. OF INDIAN AFFAIRS | 1 | - | _
0 | - | _ | _ | | J.S. & INSULAR AREAS | 2,214 | 1
460 | 56 | 1,140 | 9 | 2 | | SS STATES, D.C. & P.R. | 2,213 | 459 | 56 | 1,140 | 953
953 | 4,823
4,821 | DATA AS OF OCTOBER 1, 1988. (T8A187) ## PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT #### ORTHOPEDICALLY IMPAIRED | STATE | GRADUATEO
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | |--------------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------| | ALABAMA | 47.62 | 19.05 | 0.00 | 19.05 | 14.29 | | ALASKA | 50.00 | 0.00 | 0.00 | 50.00 | 9.90 | | ARIZONA | 29.99 | 40.00 | 0.00 | 40.00 | 0.00 | | ARKANSAS | 71.43 | 28.57 | 0.00 | 0.00 | 0.00 | | CALIFORNIA | 28.36 | 18.41 | 6.47 | 15.42 | 31.34 | | COLORADO | 84.62 | 0.00 | 0.00 | 3.85 | 11.54 | | CONNECT ICUT
DELAWARE | 60.00 | 28.00 | 0.00 | 4.00 | 8.66 | | DISTRICT OF COLUMBIA | 50.00
0.00 | 25.00 | 12.50 | 12.50 | 0.00 | | FLORIDA | 79.72 | 100.00
11.19 | 0.00
1.40 | 0.00
5.59 | 0.00 | | GEORGIA | 44.00 | 40.00 | 0.00 | 4.00 | 2.10
12.00 | | HAWATI | 50.00 | 20.83 | 4.17 | 8.33 | 16.67 | | IDAHO | 85.71 | 0.00 | 0.00 | 14.29 | 0.00 | | ILLINOIS | 78.43 | 0.00 | 4.90 | 16.67 | 0.00 | | INDIANA | 78.65 | 19.51 | 0.00 | 2.44 | 0.00 | | IOKA | 71.79 | 0.00 | 2.56 | 7.69 | 17.95 | | KANSAS | 70.59 | 0.00 | 17.65 | 9.00 | 11.76 | | KENTUCKY | e9.95 | 4.76 | 0.00 | 9.52 | 4.76 | | LOUISIANA | 29.17 | 29.17 | 8.33 | 16.67 | 16.67 | | MIE | 93.75 | 69.6 | 0.00 | 6.25 | 0.00 | | MARYLAND | 36.17 | 0.00 | 0.00 | 38.30 | 25.53 | | MASSACHUSETTS
MICHIGAN | 65.57 | | 4.92 | 29.51 | | | MINNESOTA | 56.00 | 11.56 | 0.00 | 32.44 | 0.00 | | MISSISSIPPI | 75.61
13.33 | 24.39
40.60 | 9.93 | 0.00 | 0.00 | | MISSOURI | 46.15 | 10.26 | 13.33
2.56 | 33.33
30.77 | 0.69 | | MONTANA | 100.00 | 6.68 | 0.00 | 0.00 | 19.26
9.00 | | NEBRASKA | 100.00 | 0.00 | 9.98 | 0.00 | 0.69 | | NEVADA | 71.43 | 14.29 | 0.00 | 14.29 | 0.00 | | NEW HAMPSHIRE | 50.00 | 0.00 | 0.00 | 50.00 | 0.00 | | NEW JERSEY | 85.53 | 9.98 | 0.00 | 5.26 | 9.21 | | NEW MEXICO | 79.17 | 8.33 | 0.00 | 8.33 | 4,17 | | NEW YORK | 69.23 | 15.38 | 0.85 | 14.53 | 0.00 | | NORTH CAROLINA | 61.36 | 18.18 | 9.89 | 9.09 | 2.27 | | NORTH DAKOTA | 85.71 | 0.00 | 0.00 | 9.99 | 14.29 | | CHID | 52.00 | 4.10 | 0.46 | 42.53 | 0.91 | | OKLAHOMA | 75.00 | 0.98 | 0.00 | 0.00 | 25.00 | | CRECON | 9.68 | 0.27 | 0.00 | 7.03 | 92.03 | | PENNSYLVANIA | 45.68
| 15.00 | 10.00 | 0.00 | 30.00 | | PUERTO RICO | 71.43 | 14.29 | 14.29 | 0.00 | 0.00 | | RHODE ISLAND
SOUTH CAROLINA | 30.00 | 0.00 | 0.00 | 50.00 | 26.60 | | SOUTH DAKOTA | 47.05 | 13.17 | 0.19 | 30.20 | 9.39 | | TENNESSEE | 40.00 | 40.00 | 0.00 | 20.00 | 0.00 | | TEXAS | 36.36
45.88 | 36. 3 6
42,94 | 0.00 | 9.09 | 18.18 | | UTAH | 27.56 | 9.99
9.99 | 0.99
0.64 | 11.18 | 0.00 | | VERMONT | 75.00 | 9.89 | 0.04 | 52.56
25.00 | 19.23 | | VIRGINIA | 75.00 | 10.71 | 0.00 | 14.29 | 0.00
0.00 | | WASHINGTON | 56.10 | 0.99 | 0.00 | 43.98 | 0.00 | | WEST VIRGINIA | 85.71 | 0.00 | 0.00 | 14.29 | 0.00 | | WISCONSIN | 56.25 | 25.00 | 6.25 | 12.50 | 9.99 | | MYCHING | 71.43 | 14.29 | 0.00 | 14.29 | 0.00 | | AVERICAN SAVOA | _ | _ | _ | _ | - | | CUM | _ | _ | _ | _ | _ | | northern Marianas | _ | _ | _ | _ | _ | | TRUST TERRITORIES | _ | _ | _ | _ | _ | | VIRGIN ISLANDS | _ | _ | - | - | _ | | BUR. OF INDIAN AFFAIRS | 50.00 | 50.60 | 0.00 | 0.00 | 0.00 | | u.s. & insular areas | 45.91 | 9.54 | 1.16 | 23.64 | 19.76 | | 50 STATES, D.C. & P.R. | 45.98 | 9.52 | 1.16 | 23.65 | 19.77 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTD RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SWACLIB:REPARAS) ## NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ## OTHER HEALTH IMPAIRED | TH ST TERRITORIES | STATE | GRADUATED
WITH
DIPLCMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |--|------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALSIXA ARIZONA 39 1 0 23 15 73 ARIZONA ARIZONA 39 1 0 0 23 15 73 ARIZONA ARIZO | ALABAHA | 8 | 0 | 1 | 1 | | 14 | | ARICONA ARCHISORS 7 0 12 3 0 72 CALIFORNIA 66 55 19 47 92 299 COLORIDO — — — — — — — — — — — — — — — — — — — | ALASKA | | • | | | | | | ARMARSAS 7 0 12 3 0 22 CALIFORNIA 86 55 19 47 92 299 COLORDO | ARIZONA | 39 | | _ | - | - | | | CALIFERIA 86 55 19 47 92 299 COLORDO — — — — — — — — — — — — — — — — — — — | arkansas | 7 | 0 | 12 | - | | | | COURDOO — — — — — — — — — — — — — — — — — — | CALIFORNIA | 86 | 55 | | | | , | | DELIMARE | | _ | _ | - | _ | _ | | | DISTRICT OF COLUMBIA FLORIDA 55 8 0 3 2 68 620001A 55 8 0 3 2 68 620001A 64 19 1DAHO 6 6 6 1 2 4 19 1DAHO 6 6 0 0 0 0 0 0 1LLINDIS 44 0 2 333 0 61 1LLINDIS 44 0 2 333 0 61 1LLINDIS 44 0 2 333 0 61 1LLINDIS 45 1 0 2 26 1DOMA 110 1 1 0 100 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 83 | 12 | 4 | 4 | 8 | 108 | | FLORIDA 55 8 0 3 2 68 GEORGIA 9 2 0 3 0 14 MANAII 6 6 6 1 2 2 4 19 IDAHO 6 0 6 0 6 0 6 IDAHO 6 0 6 0 6 0 6 IDAHO 10 10 1 1 1 6 IDAHO 10 10 1 1 1 6 IDAHO 10 2 0 0 0 1 1 1 6 IDAHO 10 2 0 0 0 0 1 1 1 6 KENTUCY 10 2 0 0 0 0 12 IDAHO 11 0 0 0 0 7 7 333 MARTIAND 11 0 0 1 7 7 333 MARTIAND 11 0 0 0 7 7 333 MARTIAND 11 0 0 0 7 7 7 333 MICHIGAN 0 0 0 0 0 0 0 0 0 0 MINSESOTA 48 11 1 1 4 5 69 MINSESOTA 48 11 1 1 4 5 69 MINSESOTA 48 11 1 1 4 5 69 MISSISSIPPI — — — — — — — — — — — — — — — — — — | • | - | 0 | 9 | . 0 | 0 | 0 | | SEPRICIA 9 2 0 3 0 14 | | - | | | 1 | 0 | 4 | | HAWAII | | | | - | _ | 2 | 68 | | IDLATO | | | | - | | 0 | 14 | | ILLINOIS | *** | | - | | | | 19 | | INDIANA | | | | - | | - | 6 | | IOWA | | | - | - | | | | | KANSAS 3 1 0 1 1 1 6 KENTICKY 10 2 0 0 0 0 12 LOUISIANA 13 8 0 6 6 18 MANE 18 0 0 12 7 37 MARTLAND 19 0 0 7 7 7 33 MARTLAND 19 0 0 7 7 7 33 MASSACHISETTS 52 - 4 24 - 80 MICHIGAN 0 0 0 0 0 0 0 0 MINNESOTA 48 111 1 4 5 69 MISSISSIPPI MISSORI 24 0 0 8 19 42 MISSISSIPPI MISSORI 24 0 0 8 19 42 MICHIGAN 0 0 0 0 0 0 10 10 MINNESOTA 48 111 1 1 4 5 69 MISSISSIPPI | | | | | | | 26 | | KENTUCKY | | | | | | | | | LOUISIANA 13 8 0 6 18 45 MAINE 18 0 0 12 7 37 MATTLAND 19 0 0 7 7 33 MASSACHUSETTS 52 - 4 24 - 83 MICHIGAN 0 0 0 0 0 0 0 0 0 0 MISSISSIPPI MISSORI 24 0 0 8 19 42 MISSISSIPPI MISSORI 24 0 0 8 19 42 MISSISSIPPI MISSORI MISSORI 24 0 0 0 8 19 42 MISSISSIPPI MISSORI MISSISSIPPI | | - | | | | | | | MAINE 18 | | | | - | - | - | | | MARYLAND 19 0 0 7 7 33 MASSACHISETTS 52 - 4 24 - 80 MINCHIGN 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | - | - | | | | | MASSACHUSETTS 52 - 4 24 - 88 MICHIGAN 0 0 0 0 0 0 0 0 0 MISCISSIPPI MISSOURI 24 0 0 0 8 19 42 MISCISSIPPI 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | - | | - | | | MICHIGAN MINNESOTA MISSISSIPPI ———————————————————————————— | | | | - | | | | | MINESOTA 48 11 1 1 4 5 69 MISSISSIPPI — — — — — — — — — — — — — — — — — — | MICHIGAN | | а | - | | | | | MISSISSIPPI MISSI | MINNESOTA | - | * | | - | - | - | | MISSOURI 24 6 6 8 19 42 MORTANA 14 0 8 0 18 MERASKA — — — — — — — — — — — — — — — — — — — | MISCISSIPPI | | | | | _ | | | MORTANA | MISSOURI | 24 | 6 | 0 | Ŕ | 19 | | | NERRASKA NEVADA NEVADA NEW JESSER NEW JESSER S S S S S S S S S S S S S S S S S | MONTANA | | 14 | - | | | | | NEW ALLYSHIRE 5 | HEBRASKA | _ | _ | _ | | - | | | NEW HUPSHIRE NEW JERSET 75 8 8 11 288 81 82100 4 11 9 10 10 10 10 10 10 10 10 | NEVADA | 0 | 9 | 0 | 0 | а | | | NEW JERSEY 75 8 0 111 2 88 NEW JERSEY 75 0 0 111 2 88 NEW JERSEY 75 0 0 11 0 0 1 0 6 NEW YERK 66 2C 3 35 0 0 332 NEXTH CAROLINA 28 6 5 5 5 3 47 NORTH DAKOTA 0 1 0 0 0 1 0 1 0 1 0 1 181 190 NEW JERSEY 8 0 0 0 0 1 1 1 1 1 0 1 181 190 NEW JERSEY 8 0 0 0 0 0 1 1 1 1 1 1 0 1 1 181 190 NEW JERSEY 8 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 | NEW HAMPSHIRE | ຮ | 4 | 0 | 6 | | | | NEW LEXICO 4 1 0 1 0 6 NEW YORK 66 2C 3 355 0 132 HEXTIR CAROLINA 28 6 5 5 5 3 47 NORTH DAKOTA 0 1 8 0 0 0 1 CHIO | HEW JERSEY | 75 | 9 | 0 | 11 | | | | NEXT H CAROLINA 28 65 55 53 47 NEXT H CAROLINA 28 65 55 53 47 NEXT H CAROLINA 61 1 6 0 0 1 CHIO | HEM TEXTOO | 4 | 1 | 0 | 1 | 0 | | | NORTH DAKOTA 0 1 0 0 0 0 1 CHIO | | 66 | 2€ | 3 | 35 | 0 | | | CHIO | | 28 | đ | 5 | 5 | 3 | 47 | | OKILANDIA: OKILANDIA: OKILANDIA: OKAGOOH 7 1 0 1 181 190 PENESTLVANIA | | 0 | 1 | ė | 0 | 0 | 1 | | CRECOSI 7 1 0 1 181 190 PENISTLEVANIA | ***** | | - | - | - | _ | _ | | PENSILVANIA | | - | • | 0 | 0 | 1 | 1 | | PUERTIC RICCO 6 : 3 2 0 12 SHODE ISLAND 10 0 0 6 9 25 SOUTH CAROLINA 1 2 4 0 0 7 SOUTH DAKOTA 8 9 1 0 3 21 TENNESSEE 2 2 0 9 22 35 TEXAS 184 179 0 91 0 - 454 UTAH 7 0 0 3 1 11 VERNONT VERNONT 2 0 0 1 0 3 VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 7 44 WEST VIRGINIA 3 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOUNG 8 0 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 AMERICAN SANDA 0 0 0 0 0 0 0 TH 3 TERRITORIES SOUTH CAROLINA 2 0 0 0 0 0 0 0 TH 3 TERRITORIES SURTHERN MARIANAS 0 0 0 0 0 0 0 TH 3 TERRITORIES SURTHERN MARIANAS 0 0 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 50 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 52 STATES D.C. & D.C. & D.C. 51 STATES D.C. & D.C. & D.C. 52 STATES D.C. & D.C. & D.C. 52 STATES D.C. & D.C. & D.C. 53 STATES D.C. & D.C. & D.C. 54 STATES D.C. & D.C. 54 STATES D.C. & D.C. 54 STATES D.C. & D.C. 55 STA | | - | 1 | 0 | 1 | 181 | 190 | | SHODE ISLAND 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | _ | | | - | - | | SOUTH CARCUINA 1 2 4 6 0 7 SCUTH DAKOTA 8 9 1 0 3 21 TENNESSEE 2 2 2 0 9 22 35 TEXAS 184 179 0 91 0 - 454 UTAH 7 0 0 0 3 1 111 VERMONT 2 0 0 1 0 3 VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 44 WEST VIRGINIA 3 0 0 0 0 0 0 1 WEST VIRGINIA 3 0 0 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOMING 8 0 0 0 1 9 AMERICAN SAMOA 0 0 0 0 0 1 9 AMERICAN SAMOA 0 0 0 0 0 0 0 0 GUAM EVERTICAN MARIANAS 0 0 0 0 0 0 0 0 0 TH 3 TERRITORIES EVERTICAN SAMOA 0 0 0 0 0 0 0 0 0 TH 3 TERRITORIES BUR. OF INDIAN AFFAIRS 2 0 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | | | | - | | 12 | | SCUTH DAKOTA | | | - | - | - | | 25 | |
TENNESSEE 2 2 2 0 9 22 35 TEXAS 184 179 0 91 0 - 454 UTAH 7 0 0 3 1 111 VERJORT 2 0 0 1 0 0 3 VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 7 444 WEST VIRGINIA 3 0 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOMING 8 0 0 0 0 1 9 AMERICAH SAMDA 0 0 0 0 1 9 AMERICAH SAMDA 0 0 0 0 0 0 0 0 CUAN STORTHERN MARIANAS 0 0 0 0 0 0 0 0 0 BUR. OF INDIAN AFFAIRS 2 0 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | | - | | • | | - | | TEXAS 184 179 0 91 0 .454 UTAH 7 0 0 0 3 1 111 VERMONT 2 0 0 1 0 3 VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 444 WEST VIRGINIA 3 0 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOMING 8 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 TH 3T TERRITORIES PUNCIN ISLANDS PUR OF INDIAN AFFAIRS 2 0 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | | | | - | | | | UTAH 7 0 0 0 3 1 11 VERMONT 2 0 0 0 1 0 3 VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 7 444 WEST VIRGINIA 3 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOUNG 8 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 0 CHAN | | | | - | - | | | | VERJORIT 2 0 0 0 1 0 3 VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 7 444 WEST VIRGINIA 3 0 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOUNING 8 0 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 0 CHAN SORTHERN MARIANAS 0 0 0 0 0 0 0 0 0 TH 3T TERRITORIES VINGIN ISLANDS BUR. OF INDIAN AFFAIRS 2 0 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | | | - | | | _ | | VIRGINIA 4 11 1 3 0 19 WASHINGTON 24 6 0 7 7 44 WEST VIRGINIA 3 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOMING 8 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 GUAN - <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | WASHINGTON 24 6 0 7 7 444 WEST VIRGINIA 3 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOLING 8 0 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 0 GUAN | | | | | | | | | WEST VIRGINIA 3 0 0 0 0 0 3 WISCONSIN 1 0 1 2 0 4 WYOMING 8 0 0 0 1 9 AMERICAN SAMDA 0 0 0 0 0 0 0 GUAM EVERTHERN MARIANAS 0 0 0 0 0 0 0 0 TH 3T TERRITORIES EVINDIN ISLANDS BUR. OF INDIAN AFFAIRS 2 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | | | | | | | | WISCONSIN 1 0 1 2 0 4 WYOMING 8 0 0 0 0 1 9 AMERICAN SAMOA 0 0 0 0 0 0 0 GUAN EXCRETHERN MARIANAS 0 0 0 0 0 0 0 0 FIN ST TERRITORIES FUNDIN ISLANDS BUR. OF INDIAN AFFAIRS 2 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | | | - | | | | | WYCHING 8 0 0 0 1 9 AMERICAN SANDA 0 0 0 0 0 0 0 0 GUAN | | | | | | | | | AMERICAN SANDA 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | GUAN | | | | | | | | | #************************************* | | - | | - | - | • | | | TH ST STATES 0.0 to | NORTHERN MARIANAS | | | | | _ | | | VIHOTIN ISLANDS — | | - | | _ | | v | U | | BUR. OF INDIAN AFFAIRS 2 0 0 0 1 3 U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | _ | _ | _ | | - | _ | | U.S. & INSULAR AREAS 999 379 65 367 407 2,217 | | 2 | а | | | - | - | | FA CTATES D.C. 4. D.C | | | | - | | | | | | 50 STATES, D.C. & P.R. | | | | | | | DATA AS OF OCTOBER 1, 1988. (T8A187) #### PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### OTHER HEALTH IMPAIRED | | GRADUATED
WITH | GRADUATED
THROUGH | REACHED | 0000000 | -7.45 514.6 | |--|-------------------|----------------------|--------------|----------------|---------------| | STATE | DIPLOMA | CERTIFICATION | AGE | OROPPED
OUT | OF EXIT | | ALABAWA | 57.14 | 3.00 . | 7.14 | 7.14 | 28.57 | | ALASKA | 50.00 | 50.00 | 0.00 | 0.00 | 0.00 | | ARIZONA | 50.00 | 1.28 | 0.00 | 29.49 | 19.23 | | arkansas | 31.32 | 0.00 | 54.55 | 13.64 | 0.00 | | CALIFORNIA | 28.76 | 18.39 | 8.35 | 15.72 | 30.77 | | COLORADO | - | | <u>-</u> | - | - | | CONNECTICUT | 74.87 | 11.11 | 3.78 | 3.70 | 7.41 | | DELAWARE
DISTRICT OF COLUMBIA | 0.00 | - | - | - | | | FLORIDA | 80.88 | 25.00 | 59.99 | 25.00 | 0.00 | | CEORGIA | 64.29 | 11.76
14.29 | 0.00
0.00 | 4.41 | 2.94 | | HAWATI | 31.58 | 31.58 | 5.26 | 21.43
10.53 | 0.00 | | OHADI | 100.00 | 0.00 | 0.08 | 0.00 | 21.05
0.00 | | ILLINOIS | 54.32 | 9.60 | 2.47 | 43.21 | 0.00 | | INDIANA | 69.23 | 19.23 | 3.85 | 8.00 | 7.69 | | IOWA | _ | _ | - | - | 7.03 | | KANSAS | 50.00 | 16.67 | 0.00 | 16.67 | 16.67 | | KENTUCKY | 83.33 | 16.67 | 0.98 | 9.96 | 0.00 | | LOUISIANA | 28.89 | 17.78 | 8.00 | 13.33 | 40.00 | | MINE | 48.65 | 9.98 | 0.00 | 32.43 | 18.92 | | MARYLAND | 57.58 | 0.00 | 0.00 | 21.21 | 21.21 | | MASSACHUSETTS | 85.00 | - | 5.00 | 30.00 | _ | | MICHIGAN | - | - | - | - | _ | | MINNESOTA | 69.57 | 15.94 | 1.45 | 5.80 | 7.25 | | MISSISSIPPI | - | - | - | - | - | | MISSOURI | 57.14 | 0.00 | 0.69 | 19.05 | 23.81 | | MONTANA
NEBRASKA | 27-22 | 77.78 | 0.00 | 0.00 | 0.00 | | HEVADA | - | - | - | - | - | | NEW HAMPSHIRE | ** ~ | - | - | - | | | NEW JERSEY | 35.29
85.23 | 23.53
8.00 | 0.00 | 35.29 | 5.88 | | NEW MEXICO | 66.67 | 16.67 | 0.00
0.00 | 12.50 | 2.27 | | NEW YORK | 50.00 | 21.21 | 2.27 | 16.67
26.52 | 8.00 | | NORTH CAROLINA | 59.57 | 12.77 | 10.64 | 10.64 | 0.03
6.38 | | NORTH DAKOTA | 0.00 | 100.00 | 8.98 | 0.00 | 0.00 | | OHIO . | _ | - | - | - | - | | OKLAHOMA | 8.98 | 9.99 | 9.98 | 0.00 | 100.00 | | ORECON | 3.68 | 9.53 | 0.00 | 0.53 | 95.26 | | PENNSYLVANIA | _ | - | - | - | - | | PUERTO RICO | 58.00 | 8.33 | 25.00 | 16.67 | 8.98 | | RHODE ISLAND | 40.00 | 6.00 | 8.88 | 24.00 | 36.00 | | SOUTH CAROLINA | 14.29 | 28.57 | 57.14 | 0.00 | 0.00 | | SOUTH DAKOTA | 38.10 | 42.86 | 4.76 | 0.09 | 14.29 | | TENNESSEE | 5.71 | 5.71 | 0.00 | 25.71 | 62.86 | | TEXAS | 40.53 | 39.43 | 8.00 | 29.04 | 0.60 | | HATU | 63.64 | 6.00 | 0.00 | 27.27 | 9.09 | | VERMONT | 66.67 | 9.99 | 8.98 | 33.33 | 0.00 | | VIRGINIA | 21.05 | 57.89 | 5.26 | 15.79 | 0.00 | | WASHINGTON | 54.55 | 13.64 | 0.00 | 15.91 | 15.91 | | WEST VIRGINIA | 100.00 | 9.00 | 0.00 | 0.00 | 0.00 | | WISCONSIN
WYOMING | 25.00 | 0.00 | 25.00 | 50.00 | 0.00 | | AMERICAN SAMOA | 88.89 | 0.00 | 0.00 | 0.00 | 11.11 | | CITCAL SWICK | _ | _ | - | - | - | | NORTHERN MARIANAS | _ | <u>-</u> | - | - | - | | TRUST TERRITORIES | <u>-</u> | <u>-</u> | _ | - | _ | | VIRGIN ISLANDS | _ | _ | _ | - | - | | BUR. OF INDIAN AFFAIRS | 66.67 | 8.00 | e. ee | a aa | 33 33 | | · ···································· | -3.4/ | 0.00 | 0.00 | 0.00 | 33.33 | | U.S. & INSULAR AREAS | 45.06 | 17.10 | 2.93 | 16.55 | 18.38 | | 50 STATES, D.C. & P.R. | 45.03 | 17.12 | 2.94 | 16.58 | 18.34 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. DATA AS OF OCTOBER 1, 1988. (SMACL!8:REPMBA3) A-85 333 ## NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM OUR ING THE SCHOOL YEAR 1986-1987 BASIS OF EXIT ### VISUALLY HANDICAPPED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |--------------------------|------------------------------|---------------------------------------|---------------------------|----------------|------------------------|--------------------------------| | ALABAMA | 8 | 1 | 1 | 8 | 3 | 13 | | ALASKA | 8 | 8 | 8 | ø | 6 | 6 | | ARIZONA | 10 | 8 | 1 | 2 | 1 | 14 | | ARKANSAS | 9 | 3 | 8 | 1 | 8 | 13 | | CALIFORNIA | 14 | 9 | 3 | 7 | 16 | 49 | | COLORADO | 13 | 8 | 8 | 2 | 1 | 15 | | CONNECTICUT | 45 | 7 | 1 | 8 | 1 | 54 | | DELAWARE | 2 | 8 | 8 | 8 | 8 | 2 | | DISTRICT OF COLUMBIA - | 1
56 | 8 | 8 | 8 | 0 | 1 | | GEORGIA | 13 | 4
5 | 0
1 | 1 4 | 4 | 65 | | HAWATT | 7 | 8 | ; | 8 | 1 | 24
8 | | IDAHO | 5 | 8 | ė | 8 | 8 | 5 | | ILLINOIS | 45 | 1 | 3 | 14 | 8 | 63 | | INDIANA | 34 | 7 | 9 | 5 | 2 | 48 | | IOKA | 13 | 4 | 8 | 1 | 4 | 22 | | KANSAS | 18 | 1 | 8 | 8 | 8 | 11 | | KENTUCKY | 10 | 3 | 1 | 5 | 8 | 19 | | LOUISIANA | 11 | 14 | 8 | 2 | 4 | 31 | | MAINE | 7 | 1 | 2 | 8 | 8 | 18 | | MARYLAND | 19 | 0 | 8 | 9 | 52 | 88 | | MASSACHUSETTS | 21 | - | 2 | 9 | - | 32 | | MICHIGAN | 54 | 4 | 0 | 9 | 8 | 67 | | MINNESOTA
MISSISSIPPI | 27 | 3 | 8 | 2 | 8 | 32 | | MISSOURI | 2
26 | 2
8 | 0
0 | 8 | 0 | 4 | | MONTANA | 3 | 6 | 8 | 4 | 4 | 34 | | NEBRASKA | 18 | 8 | 8 | 8 | 9 | 3
10 | | HEVADA | 2 | ě | 9 | 8 | 8 | 2 | | NEW HAMPSHIRE | 3 | 2 | ø | 8 | ě | 5 | | NEW JERSEY | 19 | 8 | - | 5 | ě | 24 | | NEW MEXICO | 9 | 1 | 8 | 8 | 1 | 11 | | NEW YORK | 39 | 4 | 4 | 10 | 8 | 57 | | NORTH CAROLINA | 30 | 1 | 8 | 2 | 8 | 33 | | HORTH DAKOTA | 2 | 0 | 8 | 8 | 9 | 2 | | OHIO
OKLAHOWA | 36 | 12 | 6 | 16 | 8 | 64 | | OREGON | 7
3 | 9 | 8 | 2 | 0 | 9 | | PENNSYLVANIA | 18 | 0
8 | 9
8 | 9
3 | 9 | 12 | | PUERTO RICO | 6 | 2 | 3 | 8 | 19
8 | 48
19 | | RHODE ISLAND | 2 | 9 | 1 | 8 | 2 | 5 | | SOUTH CAROLINA | 14 | 0 | 3 | 8 | 9 | 17 | | SOUTH DAKOTA | 1 | 3 | 1 | 1 | 8 | 6 | | TENNESSEE | 2 | 3 | 8 | 2 | 9 | 7 | | TEXAS | 49 | 21 | 8 | 18 | 8 | 88 | | HATU | 7 | 8 | 8 | 2 | 9 | 9 | | VERSIONT | 2 | 0 | 8 | 2 | 8 | 4 | | VIRGINIA
WASHINGTON | 23 | 6 | 0 | 8 | 8 | 37 | | WEST VIRGINIA | 3
14 | 8
8 | 0 | 0 | 2 | 5 | | WISCONSIN | 13 | 8 | 8
8 | 2
1 | 1 | 17 | | WYOMING | 3 | 1 | 8 | 8 | 1 | 15 | | AVERICAN SANDA | 8 | ė | 8 | 8 | 8 | 4 | | CUM | _ | _ | _ | _ | _ | _ | | NORTHERN WAR I AWAS | 8 | 9 | 8 | 8 | 8 | 8 | | TRUST TERRITORIES | - | - | _ | - | _ | , | | VIRGIN ISLANDS | - | - | - | _ | - | - | | BUR, OF INDIAN AFFAIRS | 0 | 8 | 8 | 8 | 9 | 9 | | U.S. & INSULAR AREAS | 782 | 133 | 28 | 151 | 134 | 1.228 | | 50 STATES, D.C. & P.R. | 782 | 133 |
28 | 151 | 134 | 1,228 | | | - | | | | | | DATA AS OF OCTOBER 1, 1988. (T8A187) PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ## VISUALLY HANDICAPPED | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED | OTHER BASIS | |----------------------------|------------------------------|---------------------------------------|---------------------------|---------------|----------------| | | | | | 700 | OF EXIT | | ALABAMA | 61.54 | 7.69 | 7.69 | 0.00 | 23.08 | | ALASKA | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | | ARIZONA | 71.43 | 0.00 | 7.14 | 14.29 | 7.14 | | ARKANSAS | 69.23 | 23.68 | 0.00 | 7.59 | 0.00 | | CALIFORNIA
COLORADO | 28.57 | 18.37 | 6.12 | 14.29 | 32.65 | | CONNECTICUT | 81.25
83.33 | 0.00 | 0.00 | 12.59 | 6.25 | | DELAWARE | 100.00 | 12.96 | 1.85 | 0.00 | 1.85 | | DISTRICT OF COLUMBIA | 100.00 | 9.00 | 0.00 | 0.00 | 0.00 | | FLORIDA | 86.15 | 0.00
6.15 | 0.00 | 0.00 | 0.00 | | CEORGIA | 54.17 | 20.83 | 0.00
4.17 | 1.54 | 6.15 | | HAWATI | 87.50 | 0.00 | 12.50 | 16.67
0.00 | 4.17 | | IDAHO | 100.00 | 0.00 | 0.60 | 0.00 | 9.00 | | ILLINOIS | 71.43 | 1.59 | 4.76 | 22.22 | 0.00 | | AMAICHI | 70.83 | ~4.58 | 0.00 | 13.42 | 0.00
- 4.17 | | IOKA | 59.69 | 18.18 | 0.00 | 4.55 | 18.18 | | KANSAS | 90.91 | 9.09 | 0.00 | 0.00 | 0.00 | | KENTUCKY | 52.63 | 15.79 | 3.26 | 25.32 | 0.00 | | LOUISIANA | 35.48 | 45.16 | 0.00 | 6.45 | 12.90 | | MAINE | 70.00 | 10.00 | 20.00 | 0.00 | 0.00 | | MARYLAND | 23.75 | 0.00 | 0.00 | 11.25 | 65.00 | | MASSACHUSETTS | 65.62 | _ | 6.25 | 28.12 | - | | MICHIGAN | 89.60 | 5.97 | 0.00 | 13.43 | 0.00 | | MINNESOTA | £4.37 | 9.38 | 69.0 | 6.25 | 9.00 | | MISSISSIPPI | 50.00 | 50.00 | 0.00 | 0.00 | 0.60 | | KISSCURI | 76.47 | 0.00 | 0.00 | 11.76 | 11.76 | | MONTANA | 100.00 | 0.90 | 0.00 | 0.00 | 0.00 | | NEBRASKA | 100.00 | 0.03 | 0.00 | 0.00 | 0.00 | | NEVADA | 100.00 | 0.00 | 0.00 | 9.00 | 0.00 | | NEW HAMPSHIRE | 60.00 | 40.00 | 0.00 | 0.00 | 0.00 | | NEW JERSEY | 79.17 | 9.99 | 0.00 | 20.83 | 0.00 | | NEW MEXICO | 81.82 | 9.09 | 0.00 | 0.00 | 9.09 | | NEW YORK
NORTH CAROLINA | 68.42 | 7.02 | 7.02 | 17.54 | 0.00 | | NORTH DAKOTA | 99.91 | 3.03 | 0.00 | 6.06 | 0.00 | | OHIO | 100.00 | 0.00 | 9.00 | 0.00 | 0.00 | | OKLAHOMA | 56.25
77.78 | 18.75 | 0.00 | 25.00 | 0.00 | | OREGON | 25.00 | 0.00
0.00 | 0.00 | 22.22 | 0.00 | | PENNSYLVANIA | 37.58 | 16.67 | 0.00
0.00 | 0.00 | 75.00 | | PUERTO RICO | 31.58 | 10.53 | 15.79 | 6.25
42.11 | 39.58 | | RHODE ISLAND | 40.00 | 9.00 | 20.00 | 0.00 | 0.00
40.00 | | SOUTH CAROLINA | 82.35 | 0.00 | 17.65 | 0.00 | 0.00 | | SOUTH DAKOTA | 16.67 | 50.00 | 16.67 | 16.67 | 0.00 | | TENNESSEE | 28.57 | 42.86 | 0.00 | 28.57 | 0.00 | | TEXAS | @1.25 | 26.25 | 9.00 | 12.50 | 0.00 | | UTAH | 77.78 | 0.00 | 0.00 | 22.22 | 0.00 | | VERMONT | 58.00 | 0.00 | 0.00 | 50.00 | 0.00 | | VIRGINIA | 62.16 | 16.22 | 0.00 | 21.62 | 0.00 | | WASHINGTON | ra.00 | 0.00 | 0.00 | 0.00 | 40.00 | | WEST VIRGINIA | £2.35 | 0.00 | 0.00 | 11.76 | 5.88 | | WISCONSIN | 86.67 | 0.00 | 0.00 | 6.67 | 6.67 | | WYOMING | 75.00 | 25.00 | 0.00 | 9.00 | 0.00 | | AMERICAN SAMOA | - | - | - | - | - | | CUAM | - | - | - | - | - | | NORTHERN MARIANAS | - | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | - | | VIRGIN ISLANDS | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | - | - , | - | - | - | | U.S. & INSULAR AREAS | 63.68 | 10.83 | 2.28 | 12.30 | 10.91 | | 50 STATES, D.C. & P.R. | 63.68 | 10.83 | 2.28 | 12.30 | 10.91 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE EDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RÉSULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 PERCENT. Á-87 DATA AS OF OCTOBER 1, 1988. (SWACLIB: REPMBA3) 335 ## NUMBER OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING THE SCHOOL YEAR 1986-1987 BY BASIS OF EXIT ### DEAF-BLIND | STATE | GRADUATED
WITH
DIPLOMA | THROUGH | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS
OF EXIT | TOTAL
EXITING
THE SYSTEM | |-----------------------------|------------------------------|---------|---------------------------|----------------|------------------------|--------------------------------| | ALABAHA | | | | | | | | ALASKA | 13
0 | 0 | 0
0 | 9 | 0 | 13
0 | | ARIZONA | ě | ě | 9 | ě | ě | 9 | | ARKANSAS | 0 | Ö | ě | 9 | ě | ě | | CALIFORNIA | 9 | 5 | 2 | 5 | 9 | 30 | | COLORADO | 0 | 1 | 3 | 0 | 9 | 4 | | CONNECTICUT | 0 | 2 | 1 | 0 | 9 | 3 | | DELAWARE | 0 | 0 | 1 | 0 | 9 | 1 | | DISTRICT OF COLUMBIA | 0 | 14 | 0 | 0 | 9 | 14 | | FLORIDA | 3 | 10 | 0 | 0 | Q | 13 | | GEORGIA
HAWAII | 9 | 0 | 0 | 0 | 0 | 9 | | IDAHO | 0 | 1
0 | 0
0 | 0 | 0
0 | 1 | | ILLINOIS | 9 | 9 | ìe | 0 | 9 | 16 | | INDIANA | 66 | 5 | 5 | 9 | 9 | 76 | | IONA | 9 | e | 9 | ě | ě | 9 | | KANSAS | ě | ě | ě | ě | ě | 9 | | KENTUCKY | 2 | 9 | ė | 2 | ė | 4 | | LOUISIANA - | ē | 1 . | e | ē | ě | 1 | | MAINE | 0 | 9 | θ | 9 | 9 | 9 | | MARYLAND | 0 | 9 | 2 | 9 | 2 | 4 | | MASSACHUSETTS | 3 | - | θ | 2 | _ | 5 | | MICHIGAN | - | - | - | - | - | - | | MINNESOTA | 0 | 2 | 1 | 9 | 9 | 3 | | MISSISSIPPI | 0 | 9 | 9 | 9 | 9 | 9 | | MISSOURI | 6 | 4 | 9 | 2 | 4 | 16 | | MONTANA | 0 | 0 | 9 | 0 | 9 | 9 | | NEBRASKA | - | - | - | - | - | _ | | NEVADA | 0 | 0 | 0 | 0 | 0 | 0 | | NEW HAMPSHIRE
NEW JERSEY | 0 | 0
0 | 0 | 9 | 0 | 0 | | NEW MEXICO | 0 | 9 | 0
2 | 0 | 0 | 0 | | NEW YORK | 2 | 5 | 2 | 1 | 9
8 | 2
10 | | NORTH CAROLINA | 9 | 1 | 9 | 9 | 0 | 1 | | NORTH DAKOTA | 3 | 9 | 0 | 9 | a | 3 | | OHIO | ě | Ð | é | 0 | ő | 9 | | OKLAHONA | 1 | ě | é | 9 | 9 | 1 | | ORECON | 9 | 0 | 9 | 9 | 3 | 3 | | PENNSYLVANIA | 0 | Ö | 9 | 9 | 9 | 9 | | PUERTO RICO | 0 | 1 | 1 | 0 | 9 | 2 | | RHODE ISLAND | 9 | 0 | 1 | 9 | 0 | 1 | | SOUTH CAROLINA | - | - | - | _ | _ | ~ | | SOUTH DAKOTA | 0 | 0 | 0 | 8 | 9 | 6 | | TENNESSEE | 0 | 0 | 0 | 0 | 0 | 9 | | TEXAS | 0 | 5 | 0 | 0 | 0 | 5 | | HATU | 0 | 0 | 2 | 0 | 9 | 2 | | VERMONT | 0 | 0 | 0 | 0 | 0 | 9 | | VIRGINIA | 0 | 0 | 0 | 0 | 0 | 0 | | Washington
West-Virginia | 0 | 0 | 1 | 1 | 1 | 3 | | WISCONSIN | 0
0 | 0 | 0
0 | 0 | 0 | 0 | | WYOMING | 9 | 9 | 8 | 0
0 | 9 | 0 | | AMERICAN SAMOA | ø | 0 | 9 | 9 | 9 | 9
9 | | GUAM | _ | - | _ | _ | _ | _ | | NORTHERN WARIANAS | 0 | 9 | 8 | 0 | 9 | 9 | | TRUST TERRITORIES | _ | _ | _ | _ | _ | _ | | VIRGIN ISLANDS | - | _ | - | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 0 | 0 | 0 | 0 | 0 | 0 | | U.S. & INSULAR AREAS | 168 | 57 | 34 | 13 | 19 | 231 | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T8A187) ## PERCENTAGE OF STUDENTS 16 YEARS AND OLDER EXITING THE EDUCATIONAL SYSTEM DURING SCHOOL YEAR 1986-1987 BY BASIS OF EXIT DEAF-BLIND | STATE | GRADUATED
WITH
DIPLOMA | GRADUATED
THROUGH
CERTIFICATION | REACHED
MAXIMUM
AGE | DROPPED
OUT | OTHER BASIS | |------------------------|------------------------------|---------------------------------------|---------------------------|----------------|--------------| | ALABAMA | 100.00 | 0.00 | 0.00 | 0.00 | | | ALASKA | - | - | 0.00 | 0.00 | 0.00 | | ARIZONA | _ | _ | _ | | _ | | ARKANSAS | _ | _ | _ | _ | _ | | CALIFORNIA | 30.00 | 16.67 | 6.67 | 16.67 | 30.00 | | COLORADO | 0.00 | 25.00 | 75.00 | 0.00 | 0.00 | | CONNECTICUT | 0.00 | 66.67 | 33.33 | 0.00 | 0.00 | | DELAWARE | 0.00 | 0.88 | 100.00 | 0.00 | 0.00 | | DISTRICT OF COLUMBIA | 0.00 | 100.09 | 0.00 | 0.00 | 9.00 | | FLORIDA | 23.08 | 76.92 | 0.00 | 0.00 | 0.00 | | GEORGIA | - | - | _ | _ | _ | | HAWAII | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | | IDAHO | - | _ | _ | _ | _ | | ILLINOIS | 0.00 | 0.00 | - 100.00 | 0.00 | 0.00 | | ANAIGHI | 86.84 | 6.58 | 6.58 | 0.00 | 0.00 | | IOWA | _ | _ | _ | _ | _ | | KANSAS | - | - | _ | - | _ | | KENTUCKY | 50.00 | .00 | 0.30 | 50.90 | 0.00 | | LOUISIANA | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | | MAINE | _ | - | _ | _ | _ | | MARYLAND | 0.00 | 0.00 | 50.00 | 0.00 | 50.00 | | MASSACHUSETTS | 60.00 | - | 0.00 | 40.00 | _ | | MICHIGAN | - | _ | _ | _ | _ | | MINNESOTA | 0.00 | 65.67 | 33.33 | 0.00 | 0.00 | | MISSISSIPPI | - | _ | _ | - | _ | | MISSOURI | 37.50 | 25.00 | 0.00 | 12.50 | 25.00 | | MONTANA | - | - | _ | - | _ | | NEBRASKA | - | - | _ | - | - | | HEVADA | - | - | _ | - | _ | | NEW HAMPSHIRE | - | - | _ | _ | - | | NEW JERSEY | - | - | - | - | - | | NEW MEXICO | 0.00 | 0.00 | 160.66 | 0.00 | 0.00 | | NEW YORK | 20.00 | 50.00 | 20.00 | 10.00 | 0.00 | | HORTH CARGLINA | 0.00 | 100.00 | 0.00 | 0.00 | 0.00 | | HORTH DAKOTA | 100.00 | 0.00 | 0.00 | 0.00 | 0.00 | | CHIO
"KLAHOMA | - | . | - | - | - | | GRECON | 100,00 | 0.69 | 0.00 | 0.00 | 0.00 | | PENNSYLVANIA | 0.00 | 0.00 | 0.00 | 0.00 | 100.00 | | PUERTO RICO | ^ ~ | - | _ | . | _ | | RHODE ISLAND | 0.00 | 50.00 | 50.60 | 0.00 | 0.00 | | SOUTH CAROLINA | 0.00 | 0.00 | 100.00 | 0.00 | 0.00 | | SOUTH DAKGTA | _ | _ | - | _ | _ | | TENNESSEE | _ | _ | _ | - | _ | | TEXAS | 0.00 | 169. | 0.00 | 0.00 | | | UTAH | 0.00 | 9.00 | 100.00 | 0.00 | 0.00
0.00 | | VERMONT | - | - | - | 0.00 | 0.00 | | VIRGINIA | _ | _ | _ | _ | | | WASHINGTON | 0.00 | 0.00 | 33.33 | 33.33 | 33.33 | | WEST VIRGINIA | _ | _ | - | | 33.33 | | WISCONSIN | _ | _ | _ | _ | _ | | W/CMING | | _ | _ | _ | _ | | AMERICAN SAMOA | - | _ | - | | _ | | CUM | _ | _ | _ | _ | | | NORTHERN MARIANAS | - | - | _ | _ | _ | | TRUST TERRITORIES | - | _ | _ | _ | _ | | VIRGIN ISLANOS | ** | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | - | _ | - | _ | _ | | U.S. & INSULAR AREAS | 46.75 | 24.68 | 14.72 | 5.63 | 8.23 | | 50 STATES, D.C. & P.R. | 46.75 | 24.68 | 14.72 | 5.63 | 8.23 | SOME STATES REPORTED ONLY TOTAL STUDENTS EXITING THE ÉDUCATIONAL SYSTEM AND DID NOT REPORT DATA BY BASIS OF EXIT. AS A RESULT, THE PROPORTIONS FOR THE U.S. AND INSULAR AREAS AND 50 STATES, D.C. AND PUERTO RICO WILL NOT SUM TO 100 SERCENT. DATA AS OF OCTOBER 1, 1988. (SMACLIB: REPMBA3)
U.S. AND INSULAR AREAS NUMBER AND PERCENT OF HANDICAPPED STUDENTS EXITING THE EDUCATIONAL SYSTEM BY AGE, AND BY BASIS OF EXIT DURING THE 1986-87 SCHOOL YEAR ALL CONDITIONS CRADUATED **GRADUATED** REACHED OTHER TOTAL WITH MAXIMM WITH DROPPED BASIS OF EXITING -DIPLOMA-+ +-CERTIFICATE---AGE--EXIT-+ +--THE SYSTEM+ AGE GROUP NUMBER PERCENT NUMBER PERCENT NUMBER PERCENT NUMBER PERCENT NUMBER PERCENT NUMBER PERCENT 16 1,501 6.57 347 104 0.46 12,631 55.27 8,270 36.19 22,853 100.00 17 16,910 42.05 2,125 5.28 121 0.30 13,503 33.58 7,554 18.78 40.213 100.00 18 43,144 62.64 7.288 10.58 134 0.19 12.382 17.98 5,929 8.61 68.877 100.00 19 22,308 57.21 5.803 14.88 278 0.71 7,217 18.51 3,390 8.69 38,996 100.00 851 3,863 5,351 #### LEARNING DISABLED 6.04 15.82 2,731 19.38 4.107 15.82 2.55 52,571 25.10 1,554 11.03 1;258 5.15 27.955 13.35 209.442 100.00 14.090 100.00 24,413 100.00 | | A:1. | | WI | UATED
7H
FICATE -+ | MAX | CHED
IMUM
CE | | PPED
UT | | HER
IS OF | EXI | ITAL
TING
SYSTEM—+ | |-----------|--------|---------|--------|-------------------------------------|--------|--------------------|--------|------------|--------|--------------|--------|--------------------------| | AGE CROUP | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 983 | 10.29 | 149 | 1.56 | 26 | 0.27 | 5,861 | 61.33 | 2.537 | 26,55 | 9,556 | 100.00 | | 17 | 10.119 | 51.76 | 822 | 4.20 | 25 | 0.13 | 6,320 | 32.33 | 2,263 | | 19.549 | | | 18 | 24,632 | 69.39 | 2.902 | 8.18 | 32 | 0.09 | 6,248 | 17.60 | 1,682 | 4.74 | 35,496 | | | 19 | 11,779 | 64.77 | 1,939 | 10.66 | 57 | 0.31 | 3,574 | 19.65 | 836 | 4.60 | 18,185 | | | 20 | 2,393 | 50.00 | 644 | 13.48 | 47 | 0.98 | 1,276 | 26.66 | 426 | 8.90 | 4,786 | | | 21 | 3,897 | 34.89 | 3,560 | 32.62 | 825 | 7.56 | 2,449 | 22,44 | 271 | 2.48 | 10,912 | | | 16-21 | 53,713 | 54.54 | 10,016 | 10.17 | 1.012 | 1.03 | 25,728 | 26.12 | 8.015 | 8.14 | 98,484 | | ### SPEECH IMPAIRED | | W | JATED
ITH
LONA | | JATED
ITH
FICATE—H | MAX | CHED
IMUM
CE | DROI
+OI | PPED
JT | BAS | HER
IS OF
KIT | EXI | Tal
Ting
System—+ | |-----------|--------|----------------------|--------|--------------------------|--------|--------------------|-------------|------------------------|--------|---------------------|--------|-------------------------| | ACE GROUP | NUMBER | PERCENT | HUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 90 | 8.32 | 29 | 2.68 | 14 | 1.29 | 533 | 49.26 | 416 | 38.45 | 1,082 | 100.00 | | 17 | 791 | 43.80 | 103 | 5.70 | 0 | 0.00 | 436 | 24.11 | 476 | 26.36 | 1.806 | 100.00 | | 18 | 2,892 | 71.82 | 351 | 8.72 | Ø | 0.00 | 383 | 2.0 | 401 | 9.96 | 4,027 | 100.00 | | 19 | 961 | 54.95 | 195 | 11.15 | 3 | 0.17 | 369 | 21.10 | 221 | 12.64 | 1.749 | 100.00 | | 20 | 117 | 26.41 | 69 | 13.54 | 2 | 0.45 | • 84 | 18.96 | 180 | 40.63 | 443 | 100.00 | | 21 | 116 | 10.43 | 168 | 15.11 | 243 | 21.85 | 124 | 11.15 | 461 | 41.46 | 1,112 | 100.00 | | 16-21 | 4,967 | 48.61 | 906 | 8.87 | 262 | 2.56 | 1,929 | 18.88 | 2,155 | 21.09 | 10,219 | 109.00 | DATA AS OF OCTOBER 1, 1988, 5,637 40.01 6.710 27.49 96,210 45.94 3,317 23.54 8,475 34.72 27,355 13.06 20 21 16-21 (SMACLIB(H1X14)) ## U.S. AND INSULAR AREAS NUMBER AND PERCENT OF HUNDICAPPED STUDENTS EXITING THE EDUCATIONAL SYSTEM BY AGE, AND BY BASIS OF EXIT #### DURING THE 1986-87 SCHOOL YEAR #### MENTALLY RETARDED | | W | UATED
ITH
LONA | W | UATED
ITH
FICATE—+ | MAX | CHED
CHED | | PPED
UT+ | | HER
IS OF
KIT | EXI | | |-----------|--------|----------------------|--------|--------------------------|--------|--------------|--------|-------------|--------|---------------------|--------|---------| | AGE GROUP | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 120 | 3.24 | 86 | 2.32 | 13 | 0.35 | 2,396 | 64.72 | 1,087 | 29.36 | 3,702 | 100.00 | | 17 | 1,908 | 29.19 | 826 | 12.64 | 50 | 0.76 | 2,562 | 39.19 | 1,191 | 18.22 | 6,537 | 100.00 | | 18 | 8,127 | 53.91 | 3,188 | 21.15 | 77 | 0.51 | 2,346 | 15.56 | 1,336 | 8.86 | 15,074 | 100.00 | | 19 | 5,897 | 50.84 | 2,997 | 26.24 | 121 | 1.06 | 1,530 | 13.39 | 968 | 8.47 | 11,423 | 100.00 | | 20 | 1,818 | 34.10 | 1,856 | 34.82 | 477 | 8.95 | 706 | 13.24 | 474 | 8.89 | 5,331 | 130.00 | | 21 | 1,324 | 17.89 | 3,127 | 42:25 | 2,049 | 27.68 | 674 | 9.11 | 228 | 3.08 | 7,402 | 100.00 | | 16-21 | 19,104 | 38.62 | 12,080 | 24.42 | 2,787 | 5.63 | 10,214 | 20.65 | 5,284 | 10.68 | 49,469 | 100.00 | ### EMOTIONALLY DISTURBED | | W | UATED
ITH
LOWA+ | W | LATED
ITH
FICATE—+ | I'AX | CHED
CHED | DROI
+O | PPED
UT+ | BAS | ER
IS OF
KIT——+ | EXI | TAL
TING
SYSTEM—+ | |-----------|--------|-----------------------|--------|--------------------------|--------|--------------|------------|-------------|--------|-----------------------|--------|-------------------------| | AGE CROUP | NUMBER | PERCENT | HUMBER | PERCENT | HUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 235 | 4.70 | 72 | 1.44 | 19 | 0.38 | 3,340 | 66.81 | 1,333 | 26.67 | 4,999 | 100.00 | | 17 | 2.868 | 37.25 | 244 | 3.17 | 41 | 0.53 | 3,479 | 45.19 | 1,067 | 13.86 | 7,699 | 100.00 | | 18 | 4,389 | 54.03 | 439 | 5.40 | 21 | 0.26 | 2,679 | 32.98 | 596 | 7.34 | 8,124 | 100.00 | | 19 | 2,035 | 49.11 | 333 | 8.04 | 65 | 1.52 | 1,370 | 33. 5 | 343 | 8.28 | 4,144 | 100.00 | | 20 | 521 | 34.73 | 163 | 10.87 | 197 | 13.13 | 473 | 31.53 | 146 | 9.73 | 1.500 | 100.00 | | 21 | 489 | 24.65 | 596 | 25.50 | 253 | 12.75 | 691 | 30,29 | 135 | 6.80 | 1,984 | 100.00 | | 16-21 | 10,537 | 37.04 | 1,757 | 6.18 | 594 | 2.09 | 11,942 | 41.98 | 3,620 | 12.72 | 28,450 | 100.00 | #### HARD OF HEARING & DEAF | | GRADUATED WITH +DIPLOMA+ | | | | | AXIMM DROPP | | ROPPED BAS | | ÆR
IS OF
KIT | EXI | TAL
TING
SYSTEM—H | |-----------|--------------------------|---------|--------|---------|--------|-------------|--------|------------|--------|--------------------|--------|-------------------------| | AGE GROUP | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 21 | 12.28 | 0 | 0.00 | 6 | 3.51 | 68 | 39.77 | 76 | 44.44 | 171 | 100.00 | | 17 | 252 | 57.14 | 33 | 7.48 | 0 | 0.00 | 81 | 18.37 | 75 | 17.01 | 441 | 100.00 | | 18 | 954 | 79.04 | 87 | 7.21 | 2 | 0.17 | 101 | 8.37 | 63 | 5.22 | 1,207 | 100.00 | | 19 | 667 | 74.69 | 96 | 10.75 | 10 | 1.12 | 77 | 8.62 | 43 | 4.82 | 893 | 100.00 | | 20 | 231 | 37.93 | 321 | 52.71 | 10 | 1.64 | 28 | 4.60 | 19 | 3.12 | 609 | 100.00 | | 21 | 251 | 37.69 | 306 | 95 | 47 | 7.06 | 36 | 5.41 | 26 | 3.90 | 666 | 100.00 | | 16-21 | 2,376 | 59.59 | 843 | 21.14 | 75 | 1.88 | 391 | 9.81 | 302 | 7.57 | 3,987 | 100.00 | DATA AS OF OCTOBER 1, 1988. (SWACLIB(' X14)) # U.S. AND INSULAR AREAS NUMBER AND PERCENT OF HANDICAPPED STUDENTS EXITING THE EDUCATIONAL SYSTEM BY AGE, AND BY BASIS OF EXIT DURING THE 1986-87 SCHOOL YEAR ### MULTIKANDICAPPED | | | TH | | UATED
ITH
FICATE— | MAX | CHED
IMUM
CE | DROI
+O | PPED
JT + | | HER
IS OF
XIT | EXI | tal
Ting
System—+ | |-----------|--------|---------|--------|-------------------------|--------|--------------------|------------|-------------------------|--------|---------------------|--------|-------------------------| | ACE GROUP | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 13 | 0.53 | 1 | 0.04 | 10 | 0.41 | 83 | 3.40 | 2,336 | 95.62 | 2,443 | 100.00 | | 17 | 150 | 6.20 | 22 | 0.91 | 4 | 0.17 | 163 | 6.74 | 2.080 | 85.99 | 2,419 | 100.00 | | 18 | 375 | 16.96 | 77 | 3.48 | 9 | 0.00 | 177 | 8.01 | 1,582 | 71.55 | 2,211 | 100.00 | | 19 | 304 | 22.75 | 72 | 5.39 | 16 | 1.20 | 122 | 9.13 | 822 | 61.53 | 1.336 | | | 20 | 301 | 35.45 | 163 | 19.20 | 87 | 18.25 | 91 | 10.72 | 297 | 24,38 | 849 | 100.00 | | 21 | 267 | 24.81 | 389 | 36.15 | 321 | 29.83 | 69 | 5.58 | 39 | 3,62 | 1.076 | 100.00 | | 16-21 | 1,410 | 13.44 | 724 | 7.01 | 438 | 4.24 | 696 | 6.74 | 7,066 | | 10,334 | 100.00 | #### ORTHOPEDICALLY IMPAIRED | | GRADUATED WITH +DIPLOM+ | | GRADUATED WITH +-CERTIFICATE-+ | | REACHED
MAXIMUM
+ | | DROPPED + | | BAS | THER
IS OF
KIT | EXI | OTAL
TING | |-----------|-------------------------|---------|--------------------------------|---------|-------------------------|---------|-----------|---------|-----|----------------------|-------|--------------| | AGE CROUP | | PERCENT | | PERCENT | , | PERCENT | | PERCENT | • | PERCENT | | PERCENT | | 16 | 14 | 2.33 | 3 | 0.50 | 8 | 8.00 | 242 | 40.33 | 341 | 56.83 | 600 | 100.00 | | 17 | 489 | 42.48 | 39 | 3,39 | 9 | 0.00 | 350 | | 273 | | 1,151 | | | 18 | 947 | 69.17 | 144 | 9.15 | 1 | 0.06 | 311 | | 171 | 16.86 | 1,574 | | | 19 | 429 | 57.35 | 96 | 12.63 | 8 | 1.07 | 130 | 17.38 | 85 | | 748 | | | 20 | 161 | 47.92 | 58 | 17.26 | 12 | 3.57 | 55 | 16.37 | 50 | | 336 | | | 21 | 174 | 42.03 | 120 | 28.99 | 35 | 8,45 | 52 | 12.56 | 33 | 7.97 | 414 | | | 16-21 | 2,214 | 45.91 | 460 | 9.54 | 56 | 1.16 | 1,140 | 23.64 | 953 | | 4,823 | | ### OTHER HEALTH IMPAIRED | | CRADUATED WITHDIPLOM | | W | UATED
ITH
FICATE -+ | REACHED
MAXIMUM
+ACE | | DROPPED
+ +OUT+ | | BAS | HER
IS OF
XIT | | TAL
TING
SYSTEM—+ | |-----------|----------------------|---------|--------|--------------------------------------|----------------------------|---------|--------------------|---------|--------|---------------------|--------|-------------------------| | ACE CROUP | NUMBER | PERCENT | NUMBER | PERCENT | NAMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | 19 | 8.60 | 7 | 3.17 | 14 | 6,33 | 76 | 34.39 | 105 | 47.51 | 221 | 100.00 | | 17 | 171 | 43.62 | 31 | 7,91 | 1 | 0.26 | 86 | 21.94 | 103 | | 392 | | | 18 | 397 |
66.39 | 61 | 10.20 | 1 | 0.17 | 72 | 12.04 | 67 | 11.20 | 598 | 100.00 | | 19 | 153 | 54.26 | 45 | 15.96 | 9 | 9.00 | 30 | 10,44 | 54 | 19.15 | 282 | 100.00 | | 20 | 55 | 42.31 | 23 | 17.69 | 4 | 3.68 | 11 | 8.46 | 37 | 28,46 | 139 | 100.00 | | 21 | 204 | 34,34 | 212 | 35.69 | 45 | 7.58 | 92 | 15.49 | 41 | 6.90 | 594 | 100.00 | | 16-21 | 999 | 45.06 | 379 | 17.10 | 65 | 2.93 | 367 | 16.55 | 407 | 18.36 | 2.217 | 100.00 | DATA AS OF OCTOBER 1, 1988. (SWCLIB(H1X14)) ## U.S. AND INSULAR AREAS NUMBER AND PERCENT OF HANDICAPPED STUDENTS EXITING THE EDUCATIONAL SYSTEM BY ACE, AND BY BASIS OF EXIT ### DURING THE 1986-87 SCHOOL YEAR ### VISUALLY HANDICAPPED | | | UATED
ITH
LO WA | W | JATED
ITH
FICATE—+ | REAL
MAX
1A | | DROF
+OL | PPED
JT | BAS | HER
IS OF
KIT | EXI | TAL
TING
SYSTEM— | |-----------|--------|----------------------------------|--------|--------------------------|-------------------|---------|-------------|------------------------|--------|---------------------|--------|------------------------| | ACE CROUP | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | | 16 | • | 8.82 | 0 | 0.00 | 2 | 2.94 | 28 | 41.18 | 32 | 41.55 | 68 | 100.00 | | 17 | 145 | 75.52 | 4 | 2.08 | 0 | 0.00 | 21 | 10.94 | 22 | 11.46 | 192 | 100.00 | | 18 | 356 | 75.42 | 29 | 6.14 | 0 | 0.00 | 63 | 13.35 | 24 | 5.08 | 472 | 100.00 | | 19 | 161 | 73.52 | 27 | 12.33 | 9 | 0.00 | 14 | 6,39 | 17 | 7.76 | 219 | 160.00 | | 28 | 40 | 43.01 | 28 | 30.11 | 4 | 4.30 | 6 | 6.45 | 15 | 16.13 | 93 | 100.00 | | 21 | 74 | 40.22 | 45 | 24.46 | 22 | 11.96 | 19 | 10.33 | 24 | 13.04 | 184 | 190.00 | | 16-21 | 782 | 63.68 | 133 | 10.83 | 28 | 2.28 | 151 | 12.30 | 134 | 10.91 | 1,228 | 100.00 | ### DEAF-BLIND | | GRADUATED
WITH | | | GRADUATED
WITH | | REACHED | | | 410 | | TO | | |-----------|-------------------|---------|----------|-------------------|--------|---------------|--------|---------|--------|---------|---------|----------| | | | | | | MAX | | DROP | | | S OF | EXII | ING | | | +OIPI | -O | +-CERTIF | ICATE-+ | + | ε −−−+ | + | 17+ | +E> | (11—— | +—THE S | SYSTEM-+ | | AGE CROUP | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCENT | NUMBER | PERCEN' | NUMBER | PERCENT | NUMBER | CERCENT | | 16 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | | 36.36 | 7 | 63.64 | 11 | 100.00 | | 17 | 17 | 62.96 | 1 | 3.70 | 0 | 0.00 | 5 | 18.52 | 4 | 14.81 | 27 | 100.00 | | 18 | 75 | 79.78 | 10 | 10.64 | 9 | 0.00 | 2 | 2.13 | 7 | 7.45 | 94 | 100.00 | | 19 | 12 | 70.59 | 3 | 17.65 | 0 | 0.00 | 1 | 5.88 | 1 | 5.88 | 17 | 100.00 | | 20 | 0 | 0.00 | 1 | 7.69 | 11 | 84.62 | 1 | 7.69 | 9 | 0.00 | 13 | 100.00 | | 21 | 4 | 5.80 | 42 | 60.87 | 23 | 33.33 | 9 | 0.00 | 0 | 0.00 | 69 | 100.00 | | 16-21 | 198 | 46.75 | 57 | 24.68 | 34 | 14.72 | 13 | 5.63 | 19 | 8.23 | 231 | 100.00 | DATA AS OF OCTOBER 1, 1988. (SMCLIB(H1X14)) A-93 341 ## NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING COMPITION ALL CONDITIONS | STATE | COUNSELLING/
GUIDANCE | Trans-
Portation | TEXHO-
LOGICAL
AIDES | PRETER | READER
SERVICES | PHYSICAL/
MENTAL
RESTOR—
ATION | FAMILY
SERVICES | INDEP-
ENDENT
LIVING | | RESID-
ENI (AL
SERVICES | VOCATIONAL/
TRAINING
SERVICES | |----------------------------|--------------------------|---------------------|----------------------------|-----------|--------------------|---|--------------------|----------------------------|------------|-------------------------------|-------------------------------------| | ALABAHA | 1,542 | 663 | 31 | 13 | 16 | 94 | 288 | 283 | 288 | 111 | 2,240 | | ALASKA | 101 | 34 | 3 | 17 | 9 | 2 | 17 | 21 | 24 | 19 | 164 | | ATIZONA | 798 | 169 | 26 | 18 | 16 | 130 | 371 | 119 | , | 73 | 777 | | ARKANSAS | 574 | 133 | 30 | 25 | 50 | 33 | 211 | 141 | 165 | 185 | 928 | | CALIFORNIA | 2,081 | 1,338 | 594 | 219 | 1:32 | 453 | 617 | 1.318 | 1,389 | 758 | 2.858 | | COLORADO
CONNECTICUT | 537 | 64 | 8 | 7 | 9 | 244 | 103 | 102 | 199 | 67 | 731 | | DELAWARE | 157 | 49 | 22 | 0 | 8 | 149 | 146 | 34 | 17 | 55 | 389 | | DISTRICT OF COLUMBIA | 347
74 | 61
47 | 9 | 7 | 1 | 7 | 66 | 61 | 31 | 2 | 390 | | FLORIDA | 4.28A | 1,348 | 9
569 | 237 | 0
419 | 4 | 23 | 59 | 41 | 17 | 98 | | GEORGIA | 1,272 | 375 | 43 | 33 | 23 | 870
156 | 1,243
407 | 1,068 | 1,256 | 397 | 4,367 | | HAWATI | 474 | 399 | 427 | 69 | 348 | 237 | 767 | 407
409 | 350
178 | 70 | 1,673 | | IDAHO | 220 | 77 | 23 | 8 | 16 | 30 | 64 | 166 | 82 | 34
48 | 474
333 | | ILLINOIS | 2,447 | 1,106 | 15 | 73 | 19 | 129 | 1.814 | 284 | 1,577 | 70 | 2.504 | | INDIANA | 1,844 | 852 | 175 | 14 | 105 | 286 | 576 | 587 | 583 | 2 | 2,304 | | IOKA | 704 | 198 | 42 | 39 | 41 | 111 | 202 | 236 | 299 | 166 | 951 | | KANSAS | 422 | 139 | 32 | 15 | 6 | 77 | 118 | 177 | 91 | 62 | 748 | | KENTUCKY | 994 | 518 | 296 | 24 | 35 | 173 | 311 | 344 | 238 | 93 | 1,295 | | LOUISIANA | 1,338 | 538 | 77 | 73 | 53 | 231 | 439 | 216 | 257 | 298 | 1,572 | | MAINE
MARYLAND | 1,113 | 211 | 58 | 73 | - | 61 | 286 | 481 | - | 147 | 1,619 | | MASSACHUSETTS | 2,211 | 759 | 677 | 103 | 185 | 856 | 1,956 | 895 | 1,258 | 439 | 2.685 | | MICHIGAN | 3,604 | 1 070 | - | | - | - | - | - | - | - | - | | MINNESOTA | 2,784 | 1.072
387 | 225
234 | 110 | 91 | 1,486 | 1.918 | 736 | 2,292 | 1,003 | 4,87. | | MISSISSIPPI | 1,314 | 361 | 234
8 | 13
15 | 11 | 269 | 214 | 766 | 94 | 103 | 2.005 | | MISSOURI | 1,436 | 562 | 254 | 178 | 129
306 | 115
158 | 228 | 178 | 203 | 37 | 1,339 | | MONTANA | 251 | 83 | 14 | 15 | 3 | 130 | 436
38 | 648 | 326 | 128 | 2,060 | | NEBRASKA | 1,060 | 122 | 78 | 38 | 23 | 19 | 265 | 67
1,941 | 53
187 | 22
112 | 257 | | NEVADA | 38 | 32 | 3 | 7 | 15 | 7 | 18 | 29 | 25 | 19 | 1,408
127 | | NEW HAMPSHIRE | 24 | 7 | 1 | 2 | 0 | 9 | 6 | 25 | 4 | 5 | 39 | | HEW JERSEY | 3,937 | 697 | 225 | 79 | 157 | 455 | 888 | 800 | 784 | 213 | 3,777 | | NEW MEXICO | 466 | 121 | 26 | 15 | 26 | 72 | 79 | 110 | 63 | 51 | 526 | | hen york
North Carolina | 5,828 | .785 | 2,223 | 451 | 1,507 | 1,905 | 5,787 | 5.913 | 1,631 | 2,331 | 6,859 | | NORTH DAKOTA | 2,139 | 614 | 72 | 72 | 88 | 177 | 658 | 643 | 325 | 135 | 2,193 | | OHIO | 64
3.753 | 16
1.792 | 12
397 | 1 | 12 | 23 | 26 | 48 | 22 | 30 | 46 | | OKLAHOMA | 243 | 84 | 18 | 114
26 | 155
35 | 240 | 671 | 1,392 | 646 | 495 | 4.582 | | OREGON | _ | _ | - | 20 |
 | 115 | 95
 | 138 | 123 | 44 | 266 | | PENNSYLVANIA | 2,824 | 137 | 478 | 22 | 17 | 98 | 98 | -
97 | 118 | 430 | - | | PUERTO RICO | 175 | 108 | 0 | 9 | 2 | 2! | 28 | 21 | 2 | 178
3 | 2.779 | | RHOOE ISLAND | 17 | 8 | Θ | 0 | ē | - 1 | 3 | - 1 | 9 | 5 | 129
30 | | SOUTH CAROLINA | 1,749 | 568 | 96 | 48 | 38 | 181 | 457 | 831 | 382 | 129 | 2.039 | | SOUTH DAKOTA | 131 | 29 | 11 | 1 | 14 | 113 | 40 | 48 | 9 | 31 | 93 | | TENNESSEE | 60 | 0 | 8 | 0 | 9 | 3 | 16 | 1 | 19 | 0 | 65 | | TEXAS
JTAH | 4,865 | 2,031 | 663 | 168 | 565 | 620 | 1,555 | 1.420 | 2,090 | 2.581 | 4.115 | | JIAN
VERNONT | 883 | 123 | 14 | 5 | 8 | 78 | 179 | 89 | 102 | 42 | 865 | | /IRCINIA | 14 | 9 | 9 | 9 | 9 | 1 | 1 | 11 | 1 | 1 | 41 | | KASHINGTON | 1,587
281 | 391 | 118 | 39 | 69 | 322 | 403 | 377 | 310 | 100 | 1,898 | | EST VIRGINIA | 635 | 237
177 | 40
17 | 19 | 3 | 21 | 97 | 120 | 218 | 35 | 1,103 | | VISCONSIN | 1,098 | 572 | 57 | 9
36 | 18 | 120 | 174 | 178 | 138 | 55 | 879 | | YOUING | 149 | 23 | 6 | 5 | 39
8 | 169 | 196 | 382 | 612 | 92 | 1,660 | | WERICAN SAMOA | 2 | 0 | ě | 9 | 9 | 2\$
9 | 12
0 | 33 | 12 | 15 | 146 | | , with | - | _ | _ | _ | - | v
 | - | 9 | 0 | 0 | 13 | | Kurthern Marianas | 9 | 9 | 9 | • | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | RUST TERRITORIES | - | _ | _ | _ | _ | _ | _ | - | _ | - | - | | IRCIN ISLANDS | - | - | - | - | - | _ | - | - | _ | _ | _ | | UR, OF INDIAN AFFAIRS | 168 | 35 | 0 | 9 | 0 | 26 | 44 | 37 | 30 | 10 | 138 | | J.S. & INSULAR AREAS | 64,631 | 19,627 | 8.269 | 2,550 | 4.795 | 11,78* | 24.153 | 23.511 | 19,212 | 11,574 | 75,229 | | SO STATES, D.C. & P.R. | 64.469 | 19,592 | 8,269 | 2,550 | 4,795 | 11,155 | 24.109 | 23,474 | 19,182 | 11,564 | 75,678 | DATA AS OF OCTOBER 1, 1988, ## NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE ELECATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### ALL CONDITIONS | STATE | TRANSITIONAL
EMPLOYMENT
SERVICES | VOCATIONAL
PLACEMENT | Post
Employ-
Ment | | OTHER
SERVICES | ALL
SERVICES | NO SPECIAL
SERVICES | |------------------------|--|----------------------------|-------------------------|----------------------|-------------------|-----------------|------------------------| | ALABANA | 1,054 | 1,778 | 591 | 1,969 | 65 | 11,027 | 1,283 | | ALASKA | 168 | 258 | 51 | 164 | 9 | 966 | 193 | | ARIZONA | 374 | 590 | 237 | 526 | 51 | 4,418 | 684 | | arkansas | 386 | 575 | 216 | 449 | 164 | 4,205 | 404 | | CALIFORNIA | 1,368 | 2,191 | 894 | 2,348 | 1,514 | 20,063 | :2,479 | | COLORADO | 238 | 441 | 125 | - | 435 | 3,773 | 1,121 | | CONNECTICUT | 16 | 360 | 9 | | 63 | 1,576 | 0 | | DELAWARE | 279 | 321 | 213 | 264 | 26 | 2,685 | 27 | | DISTRICT OF COLUMBIA | 65 | 67 | 76 | | 46 | 741 | 9 | | FLORIDA | 2,384 | 3,829 | 1,657 | 3,406 | 1,321 | 28,631 | 849 | | GEORGIA | 694 | 1,225 | 585 | 1,179 | 327 | 8,744 | 1,478 | | HAWAT I | 474 | 467 | 414 | 474 | 59 | 5.250 | 0 | | IDAHO | 182 | 259 | 120 | 274 | 13 | 1,855 | 76 | | ILLINOIS | 1,346 | 5,344 | 326 | | 303 | 20,466 | 4,441 | | INDIANA | 1,110 | 1,665 | 615 | - | 0 | 13,303 | 911 | | LONA | 575 | 701 | 289 | 620 | 149 | 5,343 | 641 | | KANSAS | 336 | 626 | 225 | 409 | 31 | 3,514 | 624 | | KENTUCKY | 769 | 1,010 | 581 | 797 | 61 | 7,350 | 177 | | LOUISIANA | 472 | 1,152 | 387 | 938 | 152 | 8,191 |
1,069 | | MAINE | - | 370 | 828 | - | 545 | 5,660 | 1,550 | | MARYLAND | 2,154 | 2,459 | 2,217 | 1,649 | 343 | 20,495 | 381 | | MASSACHUSETTS | 2,107 | 2,405 | 2,217 | - | _ | 20,495 | 361 | | MICHIGAN | 4,043 | 4,814 | 2,815 | _ | 9 | 29,083 | 2,596 | | MINNECOTA | 1,657 | 1,285 | 594 | 1,075 | 15 | 11,426 | 2,390 | | MISSISSIPPI | 468 | 977 | 304 | 723 | 40 | 6,130 | 182 | | MISSOURI | 1,160 | 1,664 | 1,275 | 1,362 | 136 | 12,090 | 1,008 | | MONTANA | 125 | 208 | 36 | 152 | 20 | 1,387 | - | | NEBRASKA | 1,397 | 1,322 | 890 | 989 | 20 | | 32 | | NEVADA | 76 | 127 | 57 | 909
54 | 6 | 8,951
640 | 33 | | NEW HAMPSHIRE | 18 | 21 | 17 | 18 | 6 | 200 | 21 | | NEW JERSEY | 1,993 | 3,730 | 1,176 | 2,965 | 918 | 22,704 | 890
2,408 | | NEW MEXICO | 238 | 452 | 118 | 491 | 43 | 2,899 | 448 | | NEW YORK | 162 | 6,474 | 162 | 7,878 | 9 | 49,496 | 5,713 | | NORTH CAROLINA | 1,542 | 1,966 | 700 | 1,846 | 97 | 13,253 | 703 | | NORTH DAKOTA | 60 | 37 | 29 | 45 | 9 | 472 | 9 | | OHIO | 1,202 | 4,821 | 1,190 | 2,667 | 715 | 24,652 | 1,842 | | OKLAHOMA | _ | 843 | 165 | 2,50 <i>/</i>
394 | 381 | 2,970 | 801 | | OREGON | _ | _ | - | - | _ | 2,570 | - | | PENISYLVANIA | 642 | 2,635 | 1,601 | 2,725 | 1 013 | 15,454 | 9.778 | | PUERTO RICO | 79 | 96 | 31 | 62 | 68 | 897 | 46 | | RHODE ISLAND | 5 | 32 | 3 | 4 | 9 | 101 | 1,383 | | SOUTH CAROLINA | 642 | 1,238 | 545 | 1.569 | é | 10,512 | 293 | | SOUTH DAKOTA | 93 | 240 | 0,0 | 0 | 157 | 992 | 447 | | TENNESSEE | 23 | 48 | 15 | 41 | 0 | 291 | 843 | | TEXAS | 2,380 | 3,660 | 2,060 | 7.065 | é | 35,802 | 3.631 | | HATU | 421 | 587 | 221 | 423 | 19 | 3,930 | 205 | | VERMONT | 8 | 6 | 33 | 6 | 288 | 411 | 265
98 | | VIRGINIA | 837 | 1,522 | 608 | 1,315 | 65 | 9,352 | 1,174 | | WASHINGTON | 239 | 229 | 216 | 278 | 9 | 3,136 | 1,1/ 4
0 | | WEST VIRGINIA | 553 | 713 | 394 | 739 | 62 | 4,852 | 303 | | WISCONSIN | 668 | 1,273 | 366 | 1,015 | 149 | 8,375 | 1,182 | | WYOMING | 88 | 148 | 56 | 112 | 3 | 841 | 76 | | AMERICAN SAMOA | 1 | 1 | 1 | 13 | ø | 31 | 1 | | CUAH | | <u>.</u> | _ | - | _ | - | | | NORTHERN MARIANAS | 0 | 0 | 9 | 0 | e | 9 | _ | | TRUST TERRITORIES | _ | _ | - | _ | _ | | 0 | | VIRGIN ISLANDS | _ | _ | _ | | - | - | _ | | BUR, OF INDIAN AFFAIRS | 83 | | | | _ | ~~~ | | | U.S. & INSULAR AREAS | 35,247 | 103
66,8 ⁻ 9 | 46
26,190 | 114
57,648 | 2
9,538 | 828
460.234 | 68
64,602 | | 50 STATES, D.C, & P.R. | 35,163 | 66,775 | 26,143 | 57,521 | 9,536 | 459,375 | 64,533 | DATA AS OF OCTOBER 1, 1988. (T8A287) ERIC Full Text Provided by ERIC # NUMBER OF ANTICIPATED SER/ICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### LEARNING DISABLED | | | | | | | PHYSICAL/ | • | | | | | |------------------------|--------------|---------------|---------|----------|----------|-----------|------------|--------|--------|----------|-------------| | | | | TECHNO- | | | MENTAL | | INDEP- | | RESID- | VOCATIONAL/ | | | COUNSELING/ | | | | READER | RESTOR- | FAMILY | ENDENT | MAINT- | | TRAINING | | STATE | CUIDANCE | PORTATION | AIDES | SERVICES | SERVICES | ATION | SERVICES | LIVING | ENANCE | SERVICES | SERVICES | | ALABANA | | | | | | | | | | | | | ALASKA | 351 | 74 | 0 | 0 | 3 | 3 | 6 | 42 | 5 | 0 | 644 | | ARIZONA | 75 | 16 | 0 | 15 | 0 | 9 | 4 | 4 | 0 | 0 | 137 | | ARKANSAS | 375 | 36 | 1 | 0 | 6 | 43 | 68 | 9 | 25 | 16 | 360 | | CALIFORNIA | 216 | 25 | 0 | 0 | 41 | 6 | 101 | 51 | 12 | 65 | 394 | | COLORADO | 1,249 | 274 | 74 | 105 | 35 | 120 | 220 | 248 | 259 | 74 | 1,860 | | CONNECTICUT | 150 | 0 | 1 | 9 | 3 | 40 | 13 | 9 | 22 | 3 | 230 | | DELAWARE | 8 | 1 | 0 | 9 | 0 | 15 | 6 | 5 | 3 | 0 | 145 | | DISTRICT OF COLUMBIA | 135 | 5 | 0 | 0 | 0 | 1 | 18 | 5 | 0 | 0 | 196 | | FLORIDA | 43 | 1 | 0 | 0 | 0 | 0 | 2 | 18 | 0 | 0 | 43. | | CEORGIA | 1,751
281 | 65
~ | 2 | 0 | 235 | 63 | 153 | 63 | 144 | 9 | 1,724 | | HARATI | 201 | 22 | 1 | | 3 | 15 | 32 | 33 | 33 | 1 | 378 | | IDAHO | 225
185 | 174 | 225 | 0 | 225 | 77 | 152 | 225 | 37 | 9 | 225 | | ILLINOIS | 355 | 9 | 10 | 1 | 4 | 11 | 22 | 44 | 13 | 7 | 172 | | INDIANA | | 24 | 0 | 1 | 3 | 13 | 81 | 7 | 8 | 5 | 319 | | IOKA | 466 | 50 | 10 | 0 | 17 | 20 | 43 | 46 | 33 | 4 | 699 | | KANSAS | 249 | 17 | 2 | 3 | 8 | 18 | 53 | 25 | 58 | 4 | 342 | | KENTUCKY | 152 | 9 | 8 | 0 | 0 | 8 | 14 | 5 | 6 | 3 | 294 | | | 320 | 51 | 135 | ē | 16 | 77 | 117 | 116 | 31 | 4 | 477 | | LOUISIANA | 479 | 113 | 1 | 6 | 19 | 87 | 165 | 32 | 39 | 4 | 666 | | MAINE | 327 | 18 | 4 | 3 | - | 8 | 60 | 92 | - | 10 | 651 | | MARYLAND | 590 | 74 | 74 | 9 | 89 | 74 | 517 | 148 | 74 | 0 | 1,189 | | MASSACHUSETTS | - | _ | - | - | - | - | - | - | _ | _ | - | | MICKIGAN | 1,575 | 53 | 32 | 0 | 48 | 183 | 632 | 114 | 504 | 0 | 2,584 | | MINNESOTA | 1,780 | 0 | 30 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 873 | | MISSISSIPPI | 457 | 111 | 1 | 0 | 42 | 37 | 71 | 54 | 58 | 12 | 679 | | MISSOURI | 688 | 54 | . 4 | 4 | 238 | 16 | 70 | 26 | 64 | 10 | 892 | | MONTANA | 145 | 18 | 3 | 1 | 2 | 1 | 7 | 24 | 9 | 1 | 156 | | NEBRASKA | 550 | 0 | 18 | 0 | 12 | 0 | 47 | 692 | 1 | 4 | 937 | | HEVADĄ | 21 | 6 | 0 | 0 | 5 | 3 | 6 | 1. | 11 | 3 | 75 | | NEW HAMPSHIRE | 7 | 0 | 0 | e | 0 | 0 | 2 | 5 | 2 | 9 | 75
16 | | NEW JERSEY | 1,888 | 178 | 36 | 3 | 62 | 91 | 388 | 269 | 275 | 89 | | | NEW MEXICO | 293 | 34 | 2 | ě | 3 | 18 | 20 | 23 | 6 | | 2,050 | | NEW YORK | 4,178 | 0 | 1,671 | ø | 826 | 8 | 8 | 8 | 9 | 1 | 245 | | NORTH CAROLINA | 847 | 88 | 0 | ě | 14 | 7 | 104 | 98 | - | 0 | 2,526 | | NORTH DAKOTA | 14 | 0 | ē | ě | 7 | 6 | | | 69 | 8 | 710 | | OHIO | 1,120 | 198 | 123 | ø | | | 3 | 2 | 0 | 1 | 23 | | OKLAHOMA | 61 | 8 | 9 | | 67
~~ | 52 | 236 | 133 | 82 | 64 | 1,396 | | ORECON | - | _ | _ | 1 - | 22 | 48 | 21 | 34 | 20 | 5 | 113 | | PENNSYLVANIA | 1,227 | 23 | | | - | _ | - | - | - | - | - | | PUERTO RICO | 16 | | 1 | 1 | 2 | 10 | 18 | 9 | 2 | 10 | 1,210 | | RHOOE ISLAND | | 9 | 0 | 0 | 0 | 2 | 0 | 0 | 1 | 9 | 10 | | SOUTH CAROLINA | 18 | 8 | 8 | 8 | 0 | 0 | 1 | 0 | 0 | 0 | 17 | | SOUTH DAKOTA | 28 | 15 | 10 | 0 | 0 | 10 | 15 | 15 | 9 | 2 | 33 | | TENNESSEE | 56 | 3 | 1 | 0 | 3 | 21 | 11 | 13 | 0 | 1 | 57 | | TEXAS | 34 | 0 | 0 | 9 | 0 | 0 | 10 | 6 | 13 | 0 | .79 | | UTAH | 3,000 | 75 | 0 | C | 560 | 0 | 89 | 100 | 500 | 200 | 2,500 | | | 245 | 12 | 1 | 0 | 3 | 13 | 44 | 1 | 20 | 0 | 236 | | VERMONT | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | VIRGINIA | 561 | &1 | 6 | 1 | 11 | 29 | చ 1 | 36 | 43 | 6 | 635 | | WASHINGTON | 0 | 6 | 0 | 0 | 8 | 0 | 8 | 0 | 0 | 0 | 761 | | WEST VIRGINIA | 277 | 22 | 0 | 3 | 0 | 53 | 57 | 32 | 15 | 1 | 358 | | WISCONSIN | 391 | 135 | 3 | 0 | 16 | 22 | 26 | 32 | 42 | 2 | 659 | | WYOMING | 81 | Y | 2 | 0 | 2 | 6 | 0 | 1 | 4 | 2 | 70 | | AMERICAN SAMOA | 9 | 0 | 0 | 0 | 0 | 0 | 0 | ė | ė | ē | é | | CUAM | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | HORTHERN MARIANAS | 0 | 9 | 8 | 0 | 0 | 0 | 0 | 9 | ø | 0 | _ | | TRUST TERRITORIES | _ | _ | _ | _ | _ | _ | _ | - | - | - | 0 | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | _ | _ | _ | _ | - | _ | | BUR, OF INDIAN AFFAIRS | 99 | 20 | 9 | ø | 6 | 3 | 39 | 26 | | _ | - | | | • | | • | • | • | J | 30 | 20 | 17 | 0 | 96 | | U.S. & INSULAR AREAS | 27,374 | 2, 154 | 2,484 | 143 | 2,592 | 1,331 | 3,657 | 3 064 | 2 544 | 614 | 70.000 | | | | | _,, | | -, | 1,001 | 3,03/ | 3,061 | 2,569 | 614 | 30,922 | | 50 STATES, D.C. & P.R. | 27,275 | 2,134 | 2,484 | 143 | 2,592 | 1,328 | 3,627 | 3,035 | 2,543 | 614 | 70 000 | | | | | - | - | | ., | -,, | -,000 | -,0-0 | 017 | 30.826 | | | | | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. MUNBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE ECUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### LEARNING DISABLED | | TRANSITIONAL | MCATICALIA | POST
EURI OY- | EVALUATION
OF VR | OTHER | ALL | NO SPECIAL | |---------------------------|------------------------|--------------|------------------|---------------------|---------|-----------------|------------| | STATE | EMPLOYMENT
SERVICES | PLACEMENT | MENT. | SERVICES | _ | | SERVICES | | ALABAKA | 241 | 521 | 68 | 544 | 32 | 2.526 | 486 | | ALASKA | 87 | 224 | 37 | 144 | 9 | 743 | 164 | | ARIZONA | 181 | 315 | 105 | 271 | 31 | 1,842 | 491 | | ARKANSAS | 158 | 278 | 110 | 183 | 79 | 1,711 | 266 | | CALIFORNIA | 454 | 1,293 | 465 | 992 | 632 | 8,355 | 6,317 | | COLORADO | 57 | 139 | 26 | 138 | 189 | 1.011 | 685 | | CONNECTICUT | 9 | 149 | 9 | 74 | 5 | 403 | 9 | | DELAWARE | 113 | 151 | 71 | 105 | 6 | 896 | 19 | | DISTRICT OF COLUMBIA | 25 | 8 | 17 | 39 | 9 | 196 | 9 | | FLORIDA | 563 | 1.436 | 69€ | 960 | 579 | 8,353 | 663 | | CECRGIA | 184 | 294 | 78 | 255 | 128 | 1,650 | 728 | | HAWA I I | 225 | 225 | 178 | 225 | 9 | 2,418 | 9 | | IDAHO | 86 | 130 | 40 | 131 | 5 | 798 | 51 | | ILLIHOIS | 160` | 1,559 | ‡1 | 410 | 119 | 3,185 | | | INDIANA | 163 | 568 | 49 | 768 | e | 2.779 | | | IOKA | 199 | 237 | 81 | 231 | 67 | 1,535 | | | KWISAS | 118 | 279 | 74 | 141 | 23 | 1,117 | | | KENTUCKY | 249 | 432 | 740 | 298 | 9 | 2.563 | | | LOUISIANA | 149 | 497 | 7.49 | 341 | 41 | 2,653 | | | WINE | - | 179 | 23/1 | _ | 269 | 1,909 | 947 | | WAYLAND | 738 | 738 | 66.1 | 221 | 9 | 5,181 | 295 | | BASSACHUSETTS | 730 | /50 | ٠.٠ | 72. | _ | 3,.0. | | | BROSACHUSETTS
MICHIGAN | 2.899 | 2.582 | 1,436 | _ | | 11,652 | 1,661 | | MINNESOTA | 873 | 432 | 189 | 100 | 9 | 4,288 | - | | RINNESOIA
RISSISSIPPI | 191 | 532 | 140 | 338 | 12 | 2,735 | | | | | 504 | 574 | 464 | 16 | 3,882 | | | MISSOURI | 338
37 | | 22 | 90 | 6 | 3,002
644 | | | KONTANA | 37
894 | 122
996 | 584 | 178 | 9 | 4,815 | | | NEBRASKA | | 59
59 | 39 | 176 | 9 | 389 | | | HEYADA | 35 | | | 7 | 2 | | | | HOW HAMPSHIRE | 5 | 2.222 | 6
498 | 1,456 | 438 | 61
10,712 | | | HOT JERSEY | 875
6 0 | | | 169 | 16 | - | - | | HEN HEXICO
HEN YORK | 9 | 155
1,368 | 40
9 | 3,887 | 9 | 1,026
14,448 | | | HORTH CAROLINA | 531 | 689 | - | 526 | 9 |
3,929 | • | | NORTH DAXOTA | 26 | 15 | 326
11 | 29 | 9 | 137 | | | CHIO | 331 | 1,352 | 300 | 1,285 | 52 | 6,784 | | | OKLAHCAA | 331 | 394 | હ | 163 | 155 | 1.168 | | | OREGON | _ | 394 | <u>.</u> | 165 | 133 | 1.100 | . 3// | | PENNSYLVANIA | 18 | 1,187 | 1.151 | 1,188 | 326 | 6,383 | 2.252 | | PLERTO MICO | 2 | 13 | 5 | 9 | 8 | 68 | | | RHODE ISLAND | 2 | 26 | 3 | 1 | 9 | 68 | _ | | SOUTH CAROLINA | 18 | 19 | 7 | 25 | ě | 296 | | | SOUTH DAKOTA | 23 | 124 | é | 9 | 129 | 436 | | | TENNESSEE | 12 | 38 | 15 | 23 | .10 | 180 | | | TEXAS | 586 | 1.500 | 5e | 4,020 | 9 | 13,455 | | | | 107 | 178 | 81 | 132 | 5 | 1,978 | | | utak
Vermont | 9 | 9 | 11 | 9 | 137 | 159 | | | | | 637 | 152 | 426 | 25 | 2,920 | | | VIRGINIA | 199
0 | 9 | 9 | 9 | 23
8 | | | | Washington | | | | | | 761 | | | WEST VIRGINIA | 207 | 321 | 166 | 312 | 19 | 1,843 | | | WISCONSIN | 123 | 419 | 39 | 314 | 45 | 2.290 | | | Wiching | 49 | 73 | 23 | 49 | 9 | 363 | | | ANERICAN SANOA | 9 | 9 | 9 | 9 | 9 | е | | | CUM | - | _ | _ | - | - | - | | | HORTHERN MARIANAS | 0 | 9 | 9 | 9 | 9 | 6 | | | TRUST TERRITORIES | - | - | - | - | - | - | | | VIRCIN ISLANDS | | - | - | _ | - | | | | BUR. OF IM)IAN AFFAIRS | ; 50 | 65 | 34 | 72 | 0 | 512 | 53 | | u.s. & insular areas | 11,671 | 25.393 | 9,624 | 21.789 | 3,571 | 148,931 | 38,197 | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T&A287) ## NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1966-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### SPEECH IMPAIRED | STATE | COURSELING/
GUIDANCE | | LOGICAL | INTER-
PRETER
SERVICES | READER
SERVICES | PHYSICAL/
NEXTAL
RESTOR-
ATION | FAMILY
SERVICES | | | RESID-
ENTIAL
SERVICES | VOCATIONAL/
TRAINING
SERVICES | |------------------------|-------------------------|--------|----------|------------------------------|--------------------|---|--------------------|--------|-----------------|------------------------------|-------------------------------------| | ALABAMA | 6 | 3 | 9 | 9 | 9 | 8 | 2 | 4 | 8 | 1 | 20 | | ALASKA | 9 | 0 | 9 | 9 | 0 | 0 | e | 9 | 9 | 0 | 0 | | ARIZONA | 6 | 6 | 1 | 0 | 8 | 1 | 2 | 6 | 2 | 1 | 8 | | ARKANSAS | 5 | 2 | 1 | 9 | 9 | 1 | 13 | 1 | 1 | 1 | 5 | | CALIFORNIA
COLORADO | 116 | 33 | 101 | 4 | 5 | 10 | 26 | 23 | [*] i2 | 4 | 115 | | COMPECTICUT | 1 | 9 | 9 | 9 | 8 | 9 | 1 | 9 | θ | 9 | 4 | | DELAWARE | 16 | 9 | 9 | 9 | 9 | 9 | 8 | 6 | 0 | 9 | 16 | | DISTRICT OF COLUMBIA | 2
0 | 0
0 | 9 | 9 | 6 | 9 | 8 | 9 | 6 | 8 | 0 | | FLORIDA | 187 | 2 | 9
8 | θ | 9 | 9 | (| ð | . 8 | θ | 9 | | GEORGI. | 12 | 2 | 8 | 6
9 | 9 | 2 | 11 | 2 | 2 | 2 | 98 | | HAWAII | 10 | é | 10 | 9 | 9 | 2 | 4 | 2 | 3 | 0 | 28 | | IDAHO | 6 | 9 | 1 | 9 | - | 9 | θ | 19 | 0 | 9 | 10 | | ILLINOIS | 1 | 8 | ė | 8 | 1 | 9 | 9. | 1 | θ | 9 | 3 | | INDIANA | 102 | 28 | 9 | 2 | - | 9 | 9 | 0 | 0 | 9 | 6 | | IONA | 1 | 1 | 9 | 1 | 6
9 | e
9 | 18 | 8 | 18 | 4 | 67 | | KANSAS | i | | 3 | 8 | 9 | _ | 1 | 1 | 1 | 9 | 1 | | KENTUCKY | 15 | 21 | 9 | 4 | 2 | 9
1 | 1 | 9 | 3 | , 1 | 7 | | LOUISIANA | 29 | 2 | 9 | 1 | 2 | | 9 | 9 | 5 | 4 | 34 | | MAINE | 25 | 1 | 2 | 3 | _ | 1
9 | 6 | 5 | 9 | 3 | 13 | | WARTLAND | 163 | 9 | 15 | 9 | 9 | 15 | 4 | 5 | - | θ | 22 | | WASSACHUSETTS | - | _ | | _ | - | - | 92 | 8 | 15 | 9 | 123 | | MICHIGAN | 9 | 9 | 9 | 2 | 9 | 6 | -
e | _ | - | _ | - | | MINNESOTA | 35 | ě | 38 | ï | 9 | 0 | - | 9 | 9 | 8 | 6 | | MISSISSIPPI | 17 | 21 | 8 | 9 | 11 | 1 | 9
7 | 9 | 9 | 9 | 9 | | MISSOURI | 29 | 9 | 9 | Ð | 9 | 9 | 9 | 3 | 9 | 0 | 29 | | MONTANA | 2 | ě | ě | 9 | 9 | 9 | 8 | 8 | 2 | θ | 84 | | NEBRASKA | ē | ě | ě | 9 | 9 | 8 | - | 8 | 9 | 9 | 3 | | HEVADA | 2 | 3 | 1 | 2 | 3 | 1 | 1 | 8 | 9 | 9 | 0 | | NEW HAMPSHIRE | ē | 8 | 9 | 9 | 9 | 9 | 9 | 3 | , 3
, , | 3 | 4 | | NEW JERSEY | 29 | ě | 16 | 9 | 6 | 8 | - | | 1 | 9 | 2 | | NEW MEXICO | 23 | 10 | 9 | 8 | 8 | 1 | 3 | 9 | 9 | θ | 18 | | NEW YORK | 8 | Ð | e | 6 | 9 | 8 | 2 | 1 | θ | 9 | 50 | | NORTH CAROLINA | 17 | 5 | 9 | 9 | 8 | 1 | 8 | 9 | 9 | θ | 42 | | NORTH DAKOTA | 9 | 9 | e | 9 | 9 | 9 | 13 | 8 | 3 | 9 | 17 | | OHIO | 4 | 4 | ø | 9 | 9 | 9 | 9 | 1 | 9 | θ | 9 | | CKLAHOWA | ð | 9 | 1 | Ð | 9 | 9 | - | 9 | 8 | 0 | 4 | | CRECON | _ | _ | <u>.</u> | _ | _ | - | 2 | 8 | θ | 8 | 9 | | PENNSYLVANIA | 523 | 38 | 427 | 8 | 1 | 2 | _ | _ | - | - | _ | | PUERTO RICO | 1 | 2 | 9 | 8 | 6 | 9 | 9 | 9 | 9 | 9 | 428 | | RHOOE ISLAND | | 9 | 9 | 9 | 8 | 9 | 9 | θ | 9 | 9 | 1 | | SOUTH CAROLINA | 38 | ě | 9 | ė | 9 | 9 | 9
~~ | 9 | 9 | 9 | 1 | | SOUTH BAXCITA | 3 | ě | ė | 9 | 1 | 9 | 29
0 | 27 | 9 | 9 | 29 | | TENNESSEE | 2 | 9 | 9 | 9 | 9 | 8 | = | θ | 9 | 1 | 1 | | TEXAS | 25 | 3 | 15 | 9 | 8 | 28 | 9
A | 8
A | 9 | 9 | 0 | | UTAH | 8 | 9 | 9 | 9 | 8 | | • | • | 9 | 0 | 15 | | VERMONT | 1 | 9 | ě | ě | 9 | 9
9 | 9 | θ | 1 | 0 | 9 | | VIRGINIA | 7 | 3 | ě | 3 | 9 | 2 | 9 | 9 | 9 | 9 | 0 | | WASHINGTON | 9 | 9 | e | 9 | 9 | 9 | 1 | 2 | 2 | 2 | 29 | | WEST VIRGINIA | 2 | 9 | e | 9 | 8 | 8 | 9
8 | 8 | 9 | 9 | 9 | | WISCONSIN | 5 | 3 | 1 | 1 | 9 | 9 | - | 1 | 1 | 9 | 2 | | WYCMING | 6 | 8 | 9 | 9 | Ą | 8 | 2
9 | 2 | 3 | 9 | 8 | | AMERICAN SANDA | 9 | ė | ě | 8 | 8 | 8 | - | 9 | θ | 1 | 9 | | CUAM | _ | _ | ~ | - | _ | - | 9 | 8 | | e | 9 | | HORTHERN WARIANAS | 9 | 8 | e | 8 | 9 | 9 | _ | | · - | - | _ | | TRUST TERRITORIES | _ | _ | - | - | - | | 9 | 9 | θ | 9 | θ | | VIRGIN ISLANDS | _ | _ | _ | _ | | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 15 | 3 | 9 | 9 | 9 | 9 | - | _ | _ | - | _ | | | | • | • | · · | • | ð | 3 | 8 | 9 | 9 | 15 | | J.S. & INSULAR AREAS | 1,463 | 184 | 651 | 27 | 38 | 67 | 248 | 126 | 86 | 28 | 1,360 | | 50 STATES, D.C. & P.R. | 1,448 | 181 | 651 | 27 | 38 | 67 | 245 | 126 | 86 | 28 | 1,345 | DATA AS OF OCTOBER 1, 1988, (T8A287) NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### SPEECH IMPAIRED | STATE | TR INSTITIONAL
EMPLOYMENT
SERVICES | VOCATIONAL
PLACEMENT | | EVALUATION
OF VR
SERVICES | OTHER | ALL
SERVICES | NO SPECIAL
SERVICES | |------------------------------|--|-------------------------|--------|---------------------------------|----------|-----------------|------------------------| | ALABAWA | 5 | 15 | 2 | 9 | 0 | 67 | 25 | | ALASKA | 0 | 0 | 9 | 9 | 0 | 0 | 7 | | ARIZONA | 10 | 7 | 4 | 3 | 2 | 59 | 2ਖ | | ARKANSAS | 2 | 5 | 3 | 4 | 2 | 46 | 10 | | CALIFORNIA | 51 | 67 | 37 | 484 | 373 | 1,461 | 4.954 | | COLORADO | 1 | 6 | 9 | 2 | 7 | 22 | 12 | | CONNECTICUT | 0 | 9 | 0 | 0 | 2 | 43 | 9 | | DELAWARE | 1 | 1 | 0 | 0 | 0 | 4 | 0 | | DISTRICT OF COLUMBIA FLORIDA | 0
2 | 9
65 | 0
2 | 9
94 | 0
171 | 0 | 9
67 | | GEORGIA | 5 | 9 | 2 | 10 | 1/1 | 654
72 | 57 | | HAWATT | 10 | 19 | 19 | 10 | | 80 | 9 | | IDAHO | 1 | 2 | 1 | 4 | ě | 20 | 3 | | ILLINOIS | 1 | 100 | e | 6 | 1 | 115 | 80 | | INDIANA | 21 | 41 | 8 | 71 | 0 | 395 | 157 | | 10WA | 1 | 1 | 0 | 9 | 0 | 9 | 3 | | KANSAS | 0 | 2 | 9 | 0 | 0 | 22 | 28 | | KENTUCKY | 23 | 19 | , | 20 | 0 | 173 | 1 | | LOUISIANA | . 7 | 17 | 9 | 45 | 12 | 143 | 74 | | MAINE | - | 6 | 13 | - | 0 | 81 | 0 | | MARYLAND | 31 | 276 | 184 | 123 | 9 | 1,037 | 31 | | MASSACHUSETTS | _ | _ | _ | - | - | - | - | | MICHIGAN | 45 | 13 | 0 | - | - | 70 | 160 | | MINNESOTA | 0 | 9 | 9 | 9 | 0 | 65 | 9 | | MISSISSIPPI | 10 | 32 | 9 | 3 | 1 | 135 | 3 | | MISSOURI
MONTANA | 26
7 | 76 | 2
3 | 6
Ø | 0
0 | 216 | 80 | | NEBRASKA | 9 | 8
9 | 9 | 7 | | 23 | 11 | | NEVADA | 3 | 4 | 3 | 3 | 0
1 | 8
43 | 13
0 | | NEW HAMPSHIRE | 1 | 2 | 1 | 1 | i | 10 | 18 | | NEW JERSEY | | 10 | 3 | 10 | 6 | 92 | 82 | | NEW MEXICO | 15 | 46 | 3 | 73 | 2 | 226 | 59 | | NEW YORK | 0 | 9 | ē | 9 | ē | 42 | 60 | | NORTH CAROLINA | 23 | 19 | 6 | 14 | 9 | 117 | 12 | | NORTH DAKOTA | 1 | 9 | 1 | 0 | 0 | 3 | 0 | | OHIO | 4 | 9 | 9 | 4 | 0 | 28 | 16 | | OKLAHOMA | _ | 1 | 0 | 1 | 3 | 8 | 9 | | OREGON | _ | _ | _ | _ | _ | - | _ | | PENNSYLVANIA | e | 427 | 1 | 427 | 173 | 2,436 | 4,477 | | PUERTO RICO | 2 | 3 | 1 | 0 | 2 | 12 | 9 | | RHOOE ISLAND | 9 | 0 | 9 | 0 | 0 | 1 | 28 | | SOUTH CAROLINA | 0 | 0 | 9 | 26 | 0 | 140 | 25 | | SOUTH DAKOTA | 9 | 2 | 9 | 0 | 2 | 10 | 17 | | TENNESSEE | 0 | 9 | 9 | 8 | 9 | 2 | 30 | | TE"AS | 10 | 10 | 5 | 15 | 9 | 118 | 65 | | UTAX. | 0 | 1 | 9 | 9 | 0 | 2 | 19 | | VERMONT | 0 | 9 | 9 | 0 | 12 | 13 | 3 | | VIRGINIA | 3
0 | 18 | 8 | 10 | 2 | 83 | 56 | | WASHINGTON | - | 0 | 9 | 0 | 0 | 0 | 0 | | WEST VIRGINIA
WISCONSIN | 1 | 6
9 | 0 | 4 | 10 | 27 | 15 | | WYOMING | 7 | 9 | 1
3 | 7 | ย
0 | 44 | 32
3 | | ALERICAN SAMOA | 9 | 9 | 9 | é | 9 | 42
0 | 9 | | GUAM | _ | - | _ | _ | - | _ | - | | NORTHERN MARIANAS | 0 | 9 | 9 | ø | 9 | 9 | 9 | | TRUST TERRITORIES | _ | _ | _ | _ | _ | _ | _ | | VIRGIN ISLANOS | _ | _ | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 13 | 15 | 9 | 15 | 0 | 79 | 2 | | U.S. & INSULAR AREAS | 346 | 1,351 | 323 | 1,517 | 783 | 8,598 | 10,832 | | 50 STATES, D.C. & P.R. | 333 | 1,336 | 323 | 1,502 | 783 | 8,519 | 10.830 | DATA AS OF OCTOBER 1, 1988. (T8A287) 347 A-99 NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL "EAR BY HANDICAPPING CONDITION #### MENTALLY RETARDED | | | | TECHNO- | INTER- | | PHYSICAL/ | • | | | | | |-----------------------------|--------------|-----------|---------|----------|---------|-------------------|----------|------------------|-------|--------------------|----------------------| | | COUNSEL ING/ | TRANS- | | PRETER | READER | MENTAL
RESTOR- | FAMILY | INDEP-
ENDENT | | | VOCATIONAL/ | | STATE | GUIDANCE | PORTATION | AIDES | SERVICES | | ATION | SERVICES | | | ENTIAL
SERVICES | TRAINING
SERVICES | | ALABAJA | 1,827 | 519 | 12 | 2 | 3 | 53 | 227 | 189 | 248 | | | | ALASKA | 10 | 14 | 0 | 0
 9 | 0 | 2 | 12 | | 66
7 | 1,470 | | ARIZONA | 182 | 77 | 2 | 0 | 2 | 31 | 51 | 59 | 70 | | 13 | | ARKANSAS | 271 | 82 | 7 | 4 | 9 | 17 | 82 | 67 | 74 | 21
104 | 174 | | CALIFORNIA | 317 | 298 | 26 | 5 | 1 | 123 | 185 | 268 | 330 | 26. | 457 | | COLORADO | 79 | 40 | 0 | 0 | 0 | 17 | 9 | 37 | 59 | 20.
20 | 371 | | CONNECTICUT | 66 | 26 | 14 | 0 | 1 | 16 | 18 | 11 | 4 | 40 | 152 | | DELAWARE | 80 | 46 | 0 | 0 | 0 | 4 | 25 | 30 | 27 | 9 | 56
90 | | DISTRICT OF COLUMBIA | 16 | 35 | 0 | 0 | 0 | 0 | 13 | 31 | 26 | 10 | 40 | | FLORIDA | 1,186 | 959 | 159 | 2 | 4 | 276 | 575 | 591 | 808 | 291 | 1,598 | | CEORGIA | 642 | 301 | 10 | 1 | 12 | 92 | 266 | 320 | 274 | 45 | 972 | | NAMATT | 91 | 91 | 44 | 0 | 44 | 44 | 40 | 44 | 40 | 12 | 91 | | IDAHO | 73 | 47 | 6 | 4 | 7 | 6 | 24 | 42 | 50 | 32 | 113 | | ILLINOIS | 223 | 90 | 2 | 4 | 1 | 46 | 137 | 172 | 348 | 183 | 360 | | INDIANA
IOWA | 765 | 629 | 56 | 6 | 17 | 146 | 416 | 447 | 459 | 201 | 1.215 | | KÅNSAS | 196 | 112 | 2 | 1 | 13 | 49 | 62 | 129 | 139 | 99 | 386 | | KENTUCKY | 75 | 90 | 6 | 3 | 4 | 17 | 56 | 151 | 58 | 45 | 277 | | | 407 | 292 | 24 | 1 | 7 | 54 | 132 | 150 | 133 | 37 | 619 | | LOUISTANA | 324 | 206 | 10 | 1 | 22 | 48 | 184 | 133 | 113 | 145 | 553 | | MAINE | 330 | 106 | 7 | 17 | - | 14 | 100 | 243 | - | 77 | 511 | | MARYLAND | 454 | 227 | 28 | 0 | 9 | 40 | 510 | 312 | 369 | 284 | 510 | | MASSACHUSETTS | - | - | - | - | - | - | _ | _ | _ | | 310 | | MICHIGAN | 705 | 717 | 0 | 0 | 0 | 562 | 574 | 362 | 1,128 | 722 | 1,220 | | MINNESOTA | 500 | 259 | 98 | 0 | 0 | 0 | 135 | 450 | 0 | 0 | 790 | | MISSISSIPPI
MISSOURI | 493 | 203 | 4 | 9 | 52 | 65 | 139 | 110 | 133 | 18 | 584 | | | 360 | 368 | 60 | 46 | 62 | 100 | 124 | 384 | 206 | 88 | 736 | | MONTANA | 2.7 | 42 | 3 | 0 | 1 | 4 | 22 | 26 | 28 | 18 | 70 | | NEBRASKA | 202 | 35 | 0 | 0 | 0 | 6 | ?8 | 167 | 100 | 41 | 248 | | MEVADA
NEW MANAGEMENT | 3 | 11 | 0 | 0 | 6 | 1 | 5 | 13 | 6 | 8 | 25 | | NEW HAMPSHIRE
NEW JERSEY | 3 | 4 | 0 | 0 | 0 | 0 | 0 | 13 | 1 | 4 | 13 | | NEW MEXICO | 297 | 236 | 39 | 5 | 18 | 41 | 129 | 274 | 190 | 44 | 490 | | NEW YORK | 78 | 45 | 5 | 0 | 13 | 20 | 23 | 50 | 39 | 34 | 102 | | NORTH CAROLINA | 931 | 0 | 0 | 0 | 465 | 233 | 1,629 | 2,094 | 1,396 | 698 | 1,396 | | NORTH DAKOTA | 715 | 409 | 14 | 2 | 43 | 97 | 366 | 400 | 202 | 19 | 1,056 | | CHIO | 38 | 10 | 11 | 0 | 0 | 7 | 21 | 36 | 20 | 28 | 12 | | OKLAHOMA | 1,888 | 991 | 0 | 4 | 20 | 76 | 185 | 939 | 377 | 283 | 2,472 | | ORECON | 146 | 57 | 0 | 0 | 6 | 32 | 44 | 76 | 87 | 32 | 122 | | PENNSYLVANIA | - | - | | - | - | | - | - | - | - | - | | PUERTO RICO | 621
135 | 65 | 33 | 1 | 9 | 10 | 46 | 62 | 107 | 131 | 727 | | RHOOE ISLAND | 9 | 80 | 9 | 0 | 0 | 16 | 22 | 21 | 0 | 9 | 99 | | SOUTH CAROLINA | 950 | 6
355 | 0 | 9 | 0 | 0 | 0 | 1 | Ð | 2 | 7 | | SOUTH DAKOTA | 27 | 200 | 58 | 0 | 8 | 89 | 246 | 517 | 258 | 88 | 1,269 | | TENNESSEE | 17 | . و | 2
0 | 0 | 6 | 20 | 13 | 21 | 0 | 18 | 15 | | TEXAS | 400 | 1.243 | 59 | 0 | 0 | 2 | 3 | 1 | 4 | 0 | 21 | | HATU | 87 | 28 | 9 | 9 | 0 | 9 | 500 | 1.000 | 800 | 1.200 | 450 | | VERMONT | 7 | 0. | ø | , | 0 | 11 | 18 | 49 | 25 | 16 | 129 | | TIRGINIA | 577 | 256 | 35 | 0
3 | 0 | 1 | 0 | 10 | 0 | 9 | 26 | | WASHINGTON | 206 | 206 | 0 | 9 | 27
0 | 116 | 242 | 260 | 191 | 47 | 745 | | WEST VIRGINIA | 251 | 121 | ĭ | 2 | 15 | 0 | 85 | 120 | 206 | 23 | 206 | | WISCONSIN | 179 | 198 | 3 | ē | 2 | 50 | 74 | 115 | 105 | | 406 | | MADMING | 19 | 16 | 1 | 3 | 4 | 42 | 54 | 176 | 272 | ~- | 3 39 | | ALERICAN SANDA | 2 | 0 | ė | e | 9 | 14
0 | 7 | 22 | 5 | 7 | 27 | | CUM | _ | _ | _ | _ | _ | _ | 0 | . 0 | 0 | 0 | 13 | | NORTHERN MARIANAS | 0 | 9 | 0 | 0 | 0 | 9 | • | _ | _ | _ | - | | TRUST TERRITORIES | - | _ | _ | _ | _ | - | €
- | 0 | 0 | 9 | 9 | | VIRGIN ISLANDS | _ | - | _ | _ | _ | _ | - | - | - | - < | - | | BUR. OF INDIAN AFFAIRS | 28 | 3 | 0 | 0 | 0 | 16 | -
3 | - 10 | - | • | - | | | | | | - | - | | 3 | 10 | 11 | 3 | 15 | | U.S. & INSULAR AREAS | 16,546 | 10.245 | 824 | 127 | 895 | 2,729 | 7,845 | 11.208 9 | 530 | 5 707 | 07.050 | | F0 071770 | | | | | | | . 1070 | 111200 | 7,000 | 5 707 | 23.858 | | 50 STATES, D.C. & P.R. | 16.516 | 10.242 | 824 | 127 | 895 | 2,713 | 7,842 | 11,198 | 9.528 | 5,794 | 23 839 | | | | | | | | | | | | 01107 | 23,830 | DATA AS OF OCTOBER 1, 1988. (184287) NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### MENTALLY NETARDED | STATE | TRANSITIONA
EMPLOYMENT
SERVICES | L
VOCATIONAL
PLACEMENT | POST
EMPLOY-
MENT | OF VR
SERVICES | OTHER | ALL
SERVICES | NO SPECIAL
SERVICES | |-----------------------------|---------------------------------------|------------------------------|-------------------------|-------------------|---------|-----------------|------------------------| | ALABAMA | 764 | 1,158 | 512 | 1,273 | 23 | 7,544 | 500 | | ALAS(A | 10 | 15 | 10 | 9 | 0 | 117 | 0 | | ARIZONA | 127 | 125 | 87 | 116 | 7 | 1,051 | 67 | | ARKANSAS | 2:? | 267 | 99 | 217 | 74 | 2,043 | 117 | | CALIFORNIA | 327 | 265 | 193 | 256 | 116 | 3,356 | 449 | | COLORADO | 92 | 88 | 65 | 130 | 55 | 844 | 113 | | CONNECTICUT | 13 | 87 | 0 | 56 | 41 | 449 | 0 | | DELAWARE | 81 | 73 | 65 | 93 | 19 | 633 | 3 | | DISTRICT OF COLUMBIA | 22 | 49 | 48 | 70 | 45 | 405 | ø | | FLORIDA | 1,163 | 1,425 | 716 | 1,337 | 253 | 11,393 | 78 | | GEORGIA | 497 | 709 | 360 | 703 | 95 | 5,299 | 402 | | HAWATI | 91 | 91 | 91 | 91 | 40 | 945 | 0 | | IDAHO | 68 | 91 | 44 | 99 | 4 | 710 | 19 | | ILLINOIS | 414 | 1,400 | 162 | 703 | 91 | 4,336 | 420 | | INDIANA | 770 | 917 | 459 | .,237 | 9 | 7,740 | 206 | | IOWA | 256 | 293 | 136 | 262 | 33 | 2,168 | | | KANSAS | 171 | 198 | 96 | 174 | 7 | 1,426 | 61 | | KENTUCKY | 347 | 426 | 258 | 356 | 69 | 3,303 | 100 | | LOUISIANA | 158 | 350 | 166 | 252 | 64 | 2,729 | 179 | | MAINE | | 37 | 240 | 232 | 139 | | 263 | | MARYLAND | 510 | 510 | 538 | 454 | 139 | 1,821
4,746 | 263
29 | | MASSACHUSETTS | - | 310
 | - | 737 | - | 4,/40 | - | | MICHIGAN | 1,115 | 1,277 | 869 | _ | _ | | | | MINNESOTA | 515 | 540 | 370 | 639 | _ | 9,251 | 175
0 | | MISSISSIPPI | 252 | 375 | 153 | 350 | 9
25 | 4,279 | 13 | | MISSOURI | 574 | 668 | 432 | 542 | 102 | 2,965
4,852 | | | MONTANA | 65 | 58 | +32
-39 | 342 | 5 | | 278
3 | | NEBRASKA | 242 | 213 | 123 | 479 | 9 | 431 | | | NEVADA | 29 | 19 | 123 | 21 | 9 | 1,884 | 17 | | NEW HAMPSHIRE | 9 | 9 | 5 | 6 | 2 | 150 | 4
83 | | NEW JERSEY | 331 | 337 | 230 | 435 | 130 | 66
7 226 | 22 | | NEW MEXICO | 86 | 101 | 39 | 118 | 136 | 3,226 | | | NEW YORK | 0 | 2,094 | 9 | 1,629 | 19 | 772 | 8 | | NORTH CAROLINA | 788 | 999 | | | - | 12,565 | 116 | | NORTH DAKOTA | 25 | 17 | 272 | 907 | 26 | 6.375 | 119 | | OHIO | 468 | | 11 | 11 | 5 | 246 | 0 | | OKLAHOMA | +00 | 2,788
356 | 523
78 | 880 | 647 | 12.381 | 0 | | ORECON | _ | 336 | | 192 | 132 | 1,360 | 178 | | PENNSYLVANIA | -
599 | - | - | - | - | | _ | | | | 627 | 161 | 712 | 327 | 4,169 | 2.273 | | PUERTO RICO
RHODE ISLAND | 57 | 61 | 17 | 58 | 49 | 615 | 37 | | | 1 | 3 | 0 | 3 | 0 | 17 | 93 | | SOUTH CAROLINA | 367 | 801 | 330 | 1,008 | 0 | 6,338 | 158 | | SOUTH DAKOTA | 54) | 71 | 0 | 0 | 16 | 268 | 52 | | TENNESSEE | 10 | 9 | 4 | 11 | 0 | 82 | 195 | | TEXAS | 688 | 750 | 500 | 1-690 | 0 | 9,093 | 58 | | HATU | 119 | 125 | 30 | 55 | 10 | 703 | 1 | | VERMONT | 7 | ថ | 18 | 5 | 94 | 173 | 36 | | VIRGINIA | 492 | 569 | 310 | 538 | 22 | 4,430 | 99 | | WASHINGTON | 206 | 206 | 266 | 206 | 9 | 1,876 | 0 | | WEST VIRGINIA | 305 | 338 | 201 | 365 | 30 | 2,425 | 69 | | WISCONSIN | 216 | 343 | 136 | 259 | 25 | 2,276 | 92 | | WYOMING | 18 | 27 | 12 | 25 | 1 | 208 | 6 | | AMERICAN SAMOA | 1 | 1 | 1 | 13 | 0 | 31 | 1 | | CUAH | - | - | - | - | - | - | - | | NORTHERN WARIANAS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TRUST TERRITORIES | ~ | - | - | - | - | - | - | | VIRGIN ISLANDS | ~ | _ | - | - | - | - | _ | | BUR. OF INDIAN AFFAIRS | 12 | 17 | 10 | 13 | 9 | 141 | 11 | | U.S. & INSULAR AREAS | 13,643 | 22,289 | 9.368 | 19,050 | 2,833 | 156.706 | 7,299 | | 50 STATES, D.C. & P.R. | 13,630 | 22,271 | 9,357 | 19,924 | 2,833 | 156,534 | 7,287 | DATA AS OF OCTOBER 1, 1988. # NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### EMOTIONALLY DISTURBED | STATE | COUNSELING/ | | TECHNO-
LOGICAL | PRETER | READER | PHYSICAL/
MENTAL
RESTOR- | FAMILY | INDEP
ENDENT | MA INT- | | VOCATIONAL/
TRAINING | |-----------------------------|-------------|-----------|--------------------|----------|---------------|--------------------------------|-----------|------------------|--------------|----------|-------------------------| | SINIE | CUIDANCE | PORTATION | AIDES | SERVICES | SERVICES | ATION | SERVICES | LIVING | ENANCE | SERVICES | SERVICES | | ALABAHA | 95 | 21 | 9 | 0 | 8 | 12 | 20 | 25 | 13 | 11 | | | ALASKA | 14 | 2 | 2 | 0 | 0 | 0 | 9 | 1 | 6 | 2 | 49
8 | | ARIZONA | 248 | 24 | 2 | 0 | 3 | 33 | 206 | 24 | 17 | 18 | 189 | | ARKANSAS
CALIFORNIA | ?2 | 8 | 0 | 0 | 0 | 1 | 9 | 7 | 1 | 11 | 16 | | COLORADO | 91 | 85 | 7 | 1 | 0 | 36 | 53 | 77 | 95 | 77 | 106 | | CONNECTICUT | 256
35 | 1 - | 0 | 0 | 1 | 164 | 69 | 34 | 101 | 17 | 267 | | DELAWARE | 112 | 3
2 | 2
0 | 0 | 9 | 111 | 115 | 10 | 3 | 6 | 50 | | DISTRICT OF COLUMBIA | 4 | 9 | 9 | 0
0 | 9 | 0 | 19 | 12 | 9 | 0 | 88 | | FLORIDA | 684 | 85 | 9 | 1 | 9
8 | 9
3 81 | 0 | 1 | 0 | 0 | 5 | | GEORGIA | 287 | 29 | 2 | i | é | 35 | 343
89 | 229 | 102 | 49 | 557 | | HAWA11 | 39 | 26 | 39 | 9 | ě | 39 | 39 | 26
3 9 | 30
26 | 21 | 245 | | IDAHO | 24 | 9 | 9 | 6 | 2 | 4 | 13 | 8 | 12 | 5
5 | 39 | | II'LINOIS | 1,730 | 971 | 0 | 1 | 0 | 22 | 1,532 | 8 | 1.048 | 15 | 27
1,763 | | INDIANA | 242 | 38 | 4 | 0 | ß | 42 | 51 | 36 | 34 | 24 | 128 | | 10WA
KANSAS | 218 | 14 | 1 | 9 | 7 | 28 |
62 | 57 | 35 | 41 | 147 | | KENTUCKY | 173 | 12 | 0 | 0 | 0 | 44 | 40 | 12 | .9 | 6 | 137 | | LOUISIANA | 117 | 100 | y | 2 | 0 | 30 | 20 | 27 | 40 | 15 | 101 | | MAINE | 381
265 | 113 | 9 | 0 | 0 | 46 | 114 | 19 | 86 | 73 | 215 | | MARYLAND | 488 | 25
98 | 2
73 | : | - | 1 | 79 | 70 | - | 19 | 299 | | MASSACHUSETTS | - | - | /3 | 9 | 0 | 464 | 488 | 244 | 390 | 73 | 439 | | MICHIGAN | 1,115 | 121 | 9 | 9 | -
0 | - | - | _ | | - | - | | MINNESOTA | 293 | 8 | é | 0 | 9 | 528
175 | 578
0 | 194 | 354 | 176 | 871 | | MISSISSIPPI | 12 | 0 | ø | ø | é | 2 | 7 | 120
0 | 59 | 60 | 175 | | MISSOURI | 310 | 0 | ø | 9 | 0 . | 8 | 230 | 92 | 2
20 | 1 | 9 | | MONTANA | 31 | 6 | 9 | 0 | 0 | 2 | 7 | 11 | 6 | 12
2 | 234 | | NEBRASKA | 215 | 1 | 0 | 8 | 0 | ē | 141 | 81 | 21 | 24 | 15
115 | | NEVADA | 10 | 2 | 0 | 0 | 1 | 1 | 2 | ø | 2 | 2 | 10 | | NEW HAMPSKIRE | 11 | 0 | 1 | 0 | 0 | 0 | 2 | 5 | ē | ē | 4 | | NEW JERSEY
NEW MEXICO | 1,466 | 82 | 20 | 0 | 43 | 229 | 342 | 173 | 199 | 48 | 920 | | NEW YORK | 124 | 9 | 0 | 0 | 0 | 20 | 17 | 12 | 8 | 5 | 76 | | NORTH CAROLINA | 482 | 0 | 0 | 0, | 0 | 1,447 | 3,859 | 3,376 | 0 | 1,447 | 2,419 | | NORTH DAKOTA | 403
10 | 26 | 0 | 9 | 4 | 47 | 116 | 68 | 18 | 18 | 248 | | OHIO | 350 | 1
16 | 0 | 1 | 1 | 9 | 2 | 1 | 0 | 0 | 8 | | OKLAHOMA | 12 | 9 | 0 | 0 | 0 | 40 | 56 | 28 | 40 | 40 | 149 | | ORECON | - | _ | 0 | e | 0 | 25 | 14 | 11 | 9 | 2 | 14 | | PENNSYLVANIA | 423 | 16 | 9 | 9 | -
0 | - | - | - | - | - | - | | PUERTO RICO | 1 | 2 | ø | 9 | 0 | 64 | 19 | 22 | 4 | 30 | 379 | | RHOOE ISLAND | 7 | ē | é | e | ø | 2
1 | 1
2 | 6
6 | 0 | 8 | 2 | | SOUTH CAROLINA | 191 | 9 | ø | ě | e | 53 | 67 | 55 | 8 | 2 | 3 | | SOUTH DAKOTA | 30 | 1 | 0 | 0 | 1 | 60 | 9 | 6 | 58
0 | 13
2 | 174 | | TENNESSEE | 5 | 0 | 8 | 0 | 0 | 1 | 3 | 9 | 1 | 9 | 11
3 | | TEXAS | 1,100 | 360 | 0 | 0 | 0 | 100 | 750 | 100 | 600 | 900 | 800 | | UTAH | 360 | 37 | 1 | 0 | 0 | 16 | 35 | 9 | 16 | 1 | 330 | | VERMONT
VIRGINIA | 3 | 0 | 0 | 0 | 0 | 9 | 1 | 1 | 0 | 9 | 2 | | | 327 | 21 | 1 | 0 | 3 | 127 | 46 | 20 | 18 | 17 | 277 | | WASHINGTON
WEST VIRGINIA | 50 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 64 | | WISCONSIN | 85
740 | 21 | 0 | 6 | 1 | 5 | 37 | 12 | 4 | 3 | 73 | | WYOMING | 310 | 56 | 0 | 0 | 1 | J 5 | 53 | 39 | 75 | 6 | 309 | | AMERICAN SANOA | 30 | 0 | 0 | 2 | 0 | 3 | 4 | 3 | 2 | 3 | 11 | | GUAM | 0
- | 0
- | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | | NORTHERN MARIANAS | 9 | 9 | - | _ | _ | - | - | - | - | - | _ | | TRUST TERRITORIES | _ | - | 0
- | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 13 | 7 | ø | 9 | <u>-</u>
е | 3 | - | _ | - | - | _ | | U.S. & INSULAR AREAS | | | | | | | 5 | 0 | 0 | 6 | 7 | | | | 2,400 | 167 | 10 | 74 | 4,496 | 9,775 | ,405 3 | ,564 | 3,309 | 12,587 | | 50 STATES, D.C. & P.R. | 13,291 | 2,393 | 167 | 10 | 74 | 4,493 | 9.770 | ,405 3 | ,5 64 | 3,305 | 12,580 | DATA AS OF OCTOBER 1, 1988. NUMBER OF ANTICIPATED SERVICES KEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### EMOTIONALLY DISTURBED | STATE | TRANSITIONAL
EMPLOYMENT
SERVICES | VOCATIONAL
PLACEMENT | POST
EMPLOY—
MENT | EVALUATION
OF VR
SERVICES | OTHER
SERVICES | ALL
SERVICES | NO SPECIAL
SERVICES | |----------------------------|--|-------------------------|-------------------------|---------------------------------|-------------------|-----------------|------------------------| | ALABAMA | 10 | 60 | 10 | 66 | 7 | 399 | 261 | | ALASKA | 7 | 7 | 3 | 9 | 0 | 70 | 8 | | ARIZONA | 34 | 104 | 21 | 100 | 1 | 1,024 | 36 | | ARKANSAS | 4 | 6 | 1 | 14 | 9 | 101 | 4 | | CALIFORNIA | 93 | 75 | 56 | 73 | 33 | 958 | 128 | | COLORADO | 55 | 185 | 11 | 151 | 134 | 1,446 | 250 | | CONNECTICUT | 0 | 89 | 0 | 27 | 8 | 459 | U | | DELAWARE | 70 | 81 | 66 | 50 | 1 | 501 | 5 | | DISTRICT OF COLUMBIA | 3 | 0 | 3 | 5 | 0 | 21 | 0 | | FLORIDA | 343 | 532 | 195 | 502 | 148 | 4,160 | 64 | | GEORGIA | 74 | 160 | 55 | 149 | 87 | 1,291 | 261 | | HAWAII | 39 | 32 | 28 | 39 | 6 | 429 | 0 | | IDAHO | 15 | 19 | 25 | 19 | ø | 182 | ø | | ILLINOIS | 597 | 998 | 39 | 1,767 | 80 | 10,563 | 1,434 | | INDIANA | 96 | 95 | 48 | 116 | 0 | 960 | 33 | | IOWA | 74 | 117 | 44 | 78 | 41 | 964 | 77 | | KANSAS | 31 | 136 | 51 | 74 | 1 | 726 | 57 | | KENTUCKY | 92 | 80 | 47 | 68 | ė | 740 | 16 | | LOUISTANA | 136 | 173 | 115 | 162 | 9 | 1,642 | 41 | | MAINE | _ | 92 | 97 | _ | 90 | ,040 | 252 | | MARYLAND | 439 | 439 | 439 | 439 | 0 | 4,513 | 0 | | MASSACHUSETTS | _ | _ | _ | _ | _ | _ | _ | | MICHIGAN | 584 | 826 | 418 | _ | _ | 5,765 | 557 | | MINNESOTA | 117 | 117 | 59 | 175 | 9 | 1.358 | 0 | | MISSISS IPPI | 4 | 9 | 1 | 5 | 1 | 53 | ø | | MISSOURI | 146 | 250 | 162 | 132 | 16 | 1,612 | 24 | | MONTANA | 10 | 14 | 6 | 8 | 1 | 119 | 9 | | N. BRASKA | 197 | 141 | 148 | 219 | 0 | 1,303 | ø | | NEVADA | 4 | 8 | 2 | 7 | 0 | 51 | 9 | | NEW HAMPSHIRE | 3 | 6 | 3 | 3 | ø | 38 | 145 | | NEY JERSEY | 602 | 941 | 334 | 801 | 235 | 6,435 | 224 | | NEW MEXICO | 39 | 65 | 12 | 69 | 1 | 457 | 20 | | NEW YORK | 0 | 2,419 | 0 | 1,938 | é | 17,379 | 0 | | NORTH CAROLINA | 99 | 208 | 45 | 241 | 60 | 1,601 | 24 | | NORTH DAKOTA | 3 | 4 | 4 | 0 | 3 | 47 | 9 | | OHIO | 36 | 256 | 126 | 110 | 0 | 1,247 | 4 | | OKLAHOMA | _ | 3 3 | 11 | 16 | 35 | 182 | 16 | | OREGON | _ | _ | _ | _ | _ | _ | | | PENNSYLVANIA | 20 | 362 | 346 | 363 | 176 | 2,224 | 597 | | PUERTO RICO | 1 | 3 | 1 | 1 | 6 | 20 | 9 | | RHOOE ISLAND | 1 | 2 | ė | ė | ø | 18 | 175 | | SOUTH CAROLINA | Γi | 86 | 27 | 112 | ě | 926 | 28 | | SOUTH DAKOTA | 7 | 32 | 9 | 0 | 12 | 171 | 56 | | TENNESSEE | i | 1 | e | 3 | 9 | 18 | 36 | | TEXAS | 900 | 1.000 | 800 | 1.000 | ø | 8,350 | 25 | | HATU | 104 | 192 | 63 | 149 | é | 1,313 | 65 | | VERMONT | 0 | 9 | 4 | 0 | 33 | 1,313 | | | VIRGINIA | 77 | 187 | 61 | 170 | | | 11 | | WASHINGTON | 9 | 0 | a | 176 | 10
0 | 1,362 | 43 | | WEST VIRGINIA | 26 | 29 | | 30 | | 114 | 0 | | WISCONS IN | | | 16 | | 9 | 342 | 32 | | | 123 | 262 | 55 | 195 | 20 | 1,539 | 207 | | WYOMING | 3 | 18 | 10 | 9 | 0 | 98 | 1 | | AMERICAN SAMOA | 0 | 0 | 9 | 0 | 0 | 9 | 0 | | CUAM
NOOTHE BY MICHANIC | _ | _ | _ | - | - | - | - | | NORTHERN MARIANAS | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | TRUST TERRITORIES | - | - | - | - | - | - | - | | VIRGIN ISLANDS | - | - | | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 5 | 3 | 2 | 19 | 0 | 61 | 0 | | U.S. & INSULAR AREAS | 5,405 | 10,946 | 4,070 | 9,666 | 1,258 | 86,436 | 5,217 | | 50 STATES, D.C. & P.R. | 5,400 | 10,943 | 4,068 | 9,656 | 1,258 | 86,375 | 5,217 | DATA AS OF OCTOBER 1, 1988. ## NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION HARD OF HEARING & DEAF | STATE | COUNSELING/
GUIDANCE | TRANS-
PORTATION | TECHNO-
LOGICAL
AIDES | PRETER | READER
SERVICES | PHYSICAL/
MENTAL
RESTOR-
ATION | FAMILY
SERVICES | INDEP-
ENDENT
LIVING | | REJID-
ENTIAL
SERVICES | VOCATIONAL/
TRAINING
SERVICES | |----------------------------|-------------------------|---------------------|-----------------------------|----------|--------------------|---|--------------------|----------------------------|----------|------------------------------|-------------------------------------| | ALABAMA | 24 | 3 | 10 | 10 | 1 | 0 | 0 | - | 5 | 3 | 11 | | ALASKA | 0 | 1 | 9 | 0 | 0 | ě | ě | 2 | ø | 9 | 3 | | ARIZONA | 10 | 1 | 6 | 8 | 0 | 2 | 6 | 6 | 6 | é | 11 | | ARKANSAS | 21 | 9 | 18 | 21 | 0 | 2 | 3 | 3 | 8 | ě | 26 | | CALIFORNIA
COLORADO | 74 | 140 | 94 | 78 | 28 | 10 | 30 | 108 | 104 | 4 | 122 | | CONNECTICUT | 5 | 0 | 5 | 5 | 0 | 1 | 1 | 3 | 1 | 0 | 10 | | DELAWARE | 8
6 | 6 | 1 | 5 | 0 | 0 | 0 | 2 | 1 | 0 | 19 | | DISTRICT OF COLUMBIA | 2 | 9
9 | 6 | 6 | 0 | 0 | 0 | 6 | 9 | 0 | 6 | | FLORIDA | 205 | 58 | 9
229 | 1
195 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | CEORGIA | 28 | 2 | 18 | 36 | 79
2 | 11 | 46 | 46 | 70 | 1 | 179 | | HAWATT | 45 | 45 | 45 | 45 | 45 | 2
13 | 8 | \$ | 2 | 2 | 28 | | IDAHO | 4 | 9 | 3 | 3 | 9 | 13 | 19 | 35 | 16 | 0 | 45 | | ILLINOIS | 22 | 3 | 4 | 65 | 1 | 0 | 0
51 | 2 | 0 | a | 3 | | INDIANA | 52 | 3 | 21 | 6 | 13 | 4 | 3 | 2
6 | 51
3 | 4 | 15 | | IOKA | 28 | 2 | 21 | 34 | 3 | 3 | 2 | 7 | 21 | 1
2 | 60 | | KANSAS | 8 | 0 | 6 | 11 | 9 | 0 | ē | 2 | 9 | 9 | 26 | | KENTUCKY | 13 | 7 | 16 | 10 | 1 | ě | 7 | 7 | 7 | 3 | 13 | | LOUISIANA | 84 | 72 | 58 | 71 | 2 | 9 | 12 | 5 | 7 | 58 | 17
81 | | HAIRE | 16 | 3 | 22 | 23 | _ | ė | 6 | 7 | <u>-</u> | 1 | 24 | | MARYLAND | 168 | 49 | 181 | 88 | 0 | 21 | 115 | 19 | 60 | ė | 106 | | MASSACHUSETTS | - | - | _ | - | - | - | _ | _ | _ | _ | - | | MICHIGAN | 75 | 0 | 127 | 110 | 3 | 6 | 12 | 4 | 67 | 1 | 93 | | MINESOTA | 55 | 40 | 38 | 10 | 0 | 9 | 10 | 30 | 10 | ė | 55 | | MISSISSIPPI | 21 | 13 | 2 | 6 | 12 | 2 | 1 | 2 | 3 | 3 | 25 | | MISSOURI | 50 | 62 | 140 | 126 | 0 | 2 | 0 | 112 | 6 | 0 | 56 | | MONTANA | 5 | 1 | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | NEBRASKA | 24 | 3 | 8 | 31 | 0 | 1 | 3 | 26 | 5 | 3 | 33 | | NEVADA | ė | 1 | 1 | 5 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | | NEW HAMPSHIRE | 0 | 8 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | NEW JERSEY | 64 | 16 | 59 | 65 | 0 | 14 | 21 | 15 | 37 | 3 | 75 | | NEW MEXICO
NEW YORK | 14 | 5 | 12 | 13 | 0 | 0 | 1 | 2 | 2 | 1 | 10 | | NORTH CAROLINA | 54 | 0 | 244 | 289 | 0 | 0 | 0 | 69 | 0 | 9 | 142 | | NORTH DAKOTA | 67
0 | 17 | 32 | 58 | 2 | 5 | 17 | 16 | 9 | 1 | 43 | | OHIO | 154 | 98 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 9 | 0 | | OKLAHOMA | 8 | 3 | 8
6 | 94 | 24 | 0 | 40 | 44 | 4 | 12 | 158 | | OREGON | - | _ | _ | 25
_ | 1 | 1 | 4 | 8 | 4 | 6 | 8 | | PENNSYLVANIA | 3 | 0 | 4 | 20 | 9 | _ | - | - | - | - | - | | PUERTO RICO | 14 | 7 | ě | 9 | 0 |
9 | 0 | 9 | 0 | 2 | 17 | | RHODE ISLAND | 0 | 8 | ø | e | 9 | 8 | 2
0 | 0
0 | 0 | 1 | 5 | | SOUTH CAROLINA | 74 | 51 | 19 | 48 | ø | 10 | 18 | 35 | 0 | 0 | 2 | | SOUTH DAKOTA | 1 | ø | 2 | 1 | ø | 1 | 0 | 90 | 18
Ø | 11 | 77 | | TENNESSEE | 0 | 0 | 0 | ė | ě | ė | ø | ø | ø | 0
0 | 4 2 | | TEXAS | 140 | 69 | 130 | 150 | 0 | 30 | 25 | 20 | 40 | 56 | 80 | | HATU | 9 | 1 | 1 | 0 | 0 | 8 | 0 | 5 | 9 | 9 | 16 | | VERMONT | 9 | 0 | 0 | 0 | 0 | 0 | 0 | ē | ē | 9 | 1 | | VIRGINIA | 52 | 7 | 36 | 30 | 3 | 2 | 25 | 12 | 8 | 7 | 53 | | WASHINGTON | 0 | 0 | 9 | 7 | Θ | 5 | 9 | 0 | 0 | 8 | 7 | | WEST VIRGINIA
WISCONSIN | 9 | 4 | 2 | 4 | 0 | 5 | 1 | 4 | 6 | 0 | 10 | | MYOMING | 2 | 4 | 9 | 5 | 0 | 0 | 0 | 0 | 0 | 9 | 3 | | AMERICAN SAMOA | 2 | 0 | 3 | 0 | 9 | 0 | 9 | 9 | 0 | 0 | 1 | | GUAN | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | HORTHERN MARIANAS | _
0 | _ | _ | - | - | ** | - | - | - | - | - | | TRUST TERRITORIES | ·- | ø
- | 0 | 0 | 9 | 0 | 9 | 9 | 0 | 9 | 0 | | VIRGIN ISLANOS | _ | _ | _ | - | - | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 9 | -
e | -
0 | -
e | _ | - | - | - | - | - | - | | J.S. & INSULAR AREAS | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | | 1,729 | 789 | 1,639 | 1,834 | 217 | 179 | 490 | 674 | 576 | 169 | 1,787 | | 50 STATES, D.C. & P.R. | 1,729 | 789 | 1,639 | 1,834 | 217 | 179 | 490 | ð74 | 576 | 180 | 1,787 | DATA AS OF OCTOBER 1, 1988. (T8A287) #### NUMBER OF ANTICYPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND DLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### HARD OF HEARING & DEAF | ALABAMA
ALASKA
ARIZONA
ARKANSAS | 17
1
7
1
68 | 3
1
11 | 0 | 22 | | | | |--|-------------------------|--------------|-----|-------|-----|------------|---------| | ARIZONA | 7
1 | 11 | а | | 1 | 111 | 2 | | | 1 | | v | Θ | 0 | 8 | 3 | | ADVANCEC | | | 5 | 9 | 6 | 83 | 7 | | WWWIDKD | 68 | 29 | 3 | 22 | 0 | 157 | 1 | | CALIFORNIA | | 124 | 46 | 68 | 148 | 1,246 | 184 | | COLORADO | 1 | 9 | 3 | 4 | 7 | 55 | 24 | | CONNECTICUT | 0 | 8 | 0 | 8 | 2 | 66 | 0 | | DELAWARE | ó | 6 | 6 | 6 | 9 | 54 | 0 | | DISTRICT OF COLUMBIA | i | 2 | 0 | 1 | 1 | 10 | 6 | | FLORIDA | 137 | 188 | 27 | 237 | 15 | 1,715 | 5 | | GEORGIA | 4 | 35 | 4 | 33 | 17 | 230 | 17 | | HAYATI | 45 | 45 | 45 | 45 | 0 | 533 | 0 | | IDAHO | 1 | 4 | 2 | 4 | ě | 26 | 2 | | ILLINOIS | 54 | 98 | 47 | 24 | 1 | 442 | 30 | | INDIANA | 13 | 22 | 9 | 34 | ė | 250 | 4 | | IOWA | 14 | 20 | 11 | 24 | 4 | 222 | 11 | | KANSAS | 3 | 6 | 2 | 10 | ė | 61 | • | | KENTUCKY | 6 | 11 | 6 | 15 | 1 | 127 | Ú | | LOUISIANA | 4 | 73 | 9 | 70 | ė | 615 | 9 | | MAINE | _ | 19 | 13 | - | 6 | 131 | 9 | | MARYLAND | 98 | 158 | 85 | 65 | 9 | 1,213 | 13 | | MASSACHUSETTS | - | - 150 | _ | ~~ | _ | - 1,215 | | | MICHIGAN | 85 | 79 | 73 | _ | _ | 732 | 8 | | MINNESOTA | 40 | 15 | 15 | 40 | 9 | 350 | 9 | | MISSISSIPPI | 5 | 20 | 3 | 12 | 1 | 131 | 2 | | MISSOURI | 42 | 86 | 68 | 154 | ė | 984 | 28 | | MONTANA | 9 | 1 | 8 | 10 | 8 | 42 | 20 | | NEBRASKA | 25 | 24 | 19 | 33 | 9 | 238 | 9 | | NEVADA | 2 | 1 | 1 | 2 | 4 | 21 | 9 | | NEW HAMPSHIRE | 9 | ė | ė | 9 | ě | 2 | 17 | | NEW JERSEY | 52 | 63 | 39 | 65 | 46 | 634 | 6 | | NEW MEXICO | 5 | 11 | 7 | 10 | 3 | 96 | 5 | | NEW YORK | 9 | 210 | é | 126 | 9 | 1.125 | 9 | | NORTH CAROLINA | 41 | 45 | 12 | 47 | 2 | 414 | 7 | | NORTH DAKOTA | 9 | 9 | 12 | 9 | é | 9 | é | | OHID | 86 | 114 | 52 | 95 | 8 | - | 28 | | CKLAHONA | - | 33 | 5 | 5 | 24 | 991
135 | 40
9 | | ORECON | _ | | - | _ | | | 9 | | | | - | | - | _ | - | 470 | | PENNSYLVANIA | 3 | 17 | 0 | 17 | 8 | 100 | 132 | | PUERTO RICO | 3 | 12 | 3 | 1 | 0 | 48 | 0 | | RHOOE ISLAND | 0 | 1 | 0 | 0 | 0 | 3 | 10 | | SOUTH CAROLINA | 25 | 73 | 12 | 47 | 9 | 518 | 39 | | SOUTH DAKDTA | 2 | 1 | 0 | 0 | 2 | 14 | 17 | | TENNESSEE | 0 | 0 | 0 | 4 | 0 | 6 | 9 | | TEXAS | 95 | 100 | 50 | 75 | 0 | 1,051 | 20 | | UTAH | 8 | 8 | 6 | 13 | 0 | 75 | 3 | | VERMONT | 0 | 1 | 0 | 1 | 6 | 9 | 0 | | VIRGINIA | 12 | 31 | 25 | 30 | 1 | 334 | 7 | | WASHINGTON | 5 | 8 | 0 | 7 | 0 | 40 | 0 | | WEST VIRGINIA | 1 | 8 | 6 | 6 | 2 | 68 | 0 | | WISCONSIN | 3 | 3 | 2 | 2 | 1 | 25 | 1 | | WYOMING | 2 | 3 | 4 | 2 | 0 | 17 | 0 | | AMERICAN SAMOA | 0 | 0 | 9 | 0 | 9 | 9 | 0 | | CUAM | - | - | - | - | - | - | - | | NORTHERN MARIANAS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TRUST TERRITORIES | - | - | _ | - | - | _ | _ | | VIRGIN ISLANOS | _ | _ | _ | _ | - | _ | - | | BUR. OF INDIAN AFFAIRS | . 0 | 0 | 0 | 0 | 0 | 0 | 0 | | U.S. & INSULAR AREAS | 1,023 | 1,814 | 725 | 1,505 | 325 | 15,477 | 664 | | 50 STATES, D.C. & P.R. | 1.023 | 1,814 | 725 | 1,505 | 325 | 15,477 | 664 | DATA AS OF OCTOBER 1, 1988. NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HY-DICAPPING CONDITION ### MULTIHANDICAPPED | | | | | MULTIKA | NOICAPPED | | | | | | | |--------------------------------|-------------------------|---------------------|-----------------------------|---------|--------------------|---|--------------------|----------------------------|----------|------------------------------|-------------------------------------| | STATE | COUNSELING/
GUIDANCE | TRANS-
PORTATION | TECHNO-
LOGICAL
AIDES | FRETER | READER
SERVICES | PHYSICAL/
MENTAL
RESTOR-
ATION | FAMILY
SERVICES | INDEP-
ENDENT
LIVING | | RESID-
ENTIAL
SERVICES | VOCATIONAL/
TRAINING
SERVICES | | ALABANA | 26 | 33 | | 1 | | | | | | | | | ALASKA | 2 | 1 | 1 | 2 | 4
0 | 18
1 | 31
2 | 12 | 15 | 30 | 27 | | ARIZONA | 15 | 18 | 13 | 5 | 2 | 14 | 11 | 2
3 | 3 | 1 | 3 | | ARKANSAS | 24 | 7 | 0 | Ø | 9 | 2 | 2 | 5 | 19
2 | 13 | 18 | | CALIFORNIA | 45 | 42 | 4 | 1 | ě | 18 | 27 | 38 | 47 | 1
39 | 10
53 | | COLORADO | 36 | 21 | 2 | 1 | 1 | 22 | 8 | 15 | 14 | 18 | 53 | | CONNECTICUT | 8 | 2 | 8 | 0 | 0 | 3 | 4 | 2 | 3 | 2 | 3 | | DELAWARE | 1 | 9 | 9 | 0 | 9 | 8 | 1 | 3 | 9 | 9 | 1 | | DISTRICT OF COLUMBIA FLORIDA | 8 | 9 | 0 | 6 | 0 | 4 | 7 | 성 | 9 | 7 | 8 | | CEORGIA | _ | - | - | - | - | - | - | - | - | - | _ | | HAWALI | 12 | 12 | - | _ | _ | _ | - | - | - | - | _ | | IDAHO | 3 | 5 | 12
1 | 6
0 | 6
9 | 12 | 12 | 12 | 12 | 0 | 12 | | ILLINOIS | _ | _ | | _ | - | 5
— | 2 | 4 | 4 | 2 | 5 | | HOLAVA | 75 | 64 | 29 | 9 | 5 | 54 | _
27 | - | - | | - | | IOYA | 3 | 26 | 7 | ě | é | 4 | 11 | 27
5 | 11 | 52 | 83 | | KANSAS | 0 | 10 | 7 | 1 | 9 | 4 | 3 | 9 | 25
9 | 32
2 | 20 | | KENTUCKY | 14 | 22 | 5 | 7 | 5 | 4 | 12 | 21 | 11 | 20 | 8 | | LOUISIANA | 4 | 10 | 3 | 0 | 8 | 4 | 6 | 5 | 3 | 20
6 | 18
11 | | MAINE | 93 | 44 | 15 | 9 | _ | 14 | 19 | 41 | _ | 35 | 69 | | MARYLAND | 200 | 167 | 167 | 13 | 13 | 167 | 125 | 105 | 200 | 59 | 188 | | MASSACHUSETTS | _ | - | _ | - | - | - | _ | _ | _ | - | - | | MICHIGAN | 27 | 80 | 27 | 0 | 8 | 88 | 80 | 0 | 80 | 80 | 27 | | MINNESOTA
MISSISSIPPI | _ | - | - | - | - | - | - | _ | - | _ | _ | | MISSOURI | 2 | 2 | 0 | 0 | 2 | 4 | 2 | 2 | 2 | 1 | 1 | | MONTANA | 20 | 34 | 9 | 0 | 0 | 0 | 8 | 2 | 10 | 4 | 10 | | NEBRASKA | 4
45 | 13 | 5 | 0 | 0 | 2 | 8 | 3 | 6 | 9 | 4 | | NEV/D.I | 43
1 | 44
8 | 19 | 6 | î | 8 | 34 | 39 | 40 | 35 | 42 | | NEW SAMPSHIRE | | 1 | 9
9 | 9 | 0 | 1 | 0 | 5 | 1 | 3 | 9 | | HEW JERSEY | 138 | 59 | 25 | 6 | 8
3 | 9
48 | 0 | 1 | 8 | _1 | 2 | | NEW MEXICO | 8 | 5 | 3 | 9 | 7 | 3 | 56
8 | 40 | 56 | 34 | 158 | | NEW YORK | 152 | 152 | 152 | 152 | 152 | 152 | 152 | 13
152 | 3
152 | 5 | 20 | | NORTH CAROLINA | 24 | 14 | 3 | 7 | 2 | 6 | 18 | 20 | 19 | 152
26 | 152 | | NORTH DAKOTA | - | _ | _ | _ | _ | _ | - | - | - | 2 0 | 34 | | OHIO | 142 | 216 | 60 | 0 | 8 | 48 | 114 | 188 | 91 | 68 | -
196 | | OKLAHOMA | 3 | 2 | 2 | 9 | 9 | 2 | 4 | 0 | 8 | 2 | 1 | | ORECON | _ | - | - | - | _ | _ | _ | - | _ | - | | | PENNSYLVANIA | 0 | 9 | 0 | 0 | 8 | 0 | e | 8 | 0 | 0 | 8 | | PUERTO RICO | 1 | 1 | 9 | 0 | 2 | 1 | 3 | 9 | 1 | 1 | 1 | | RHOOE ISLAND | 0 | 8 | 9 | 0 | 0 | 8 | 9 | 0 | 0 | ė | 8 | | South Carolina
South Dakota | 6 | 1 | 3 | 0 | 0 | 3 | 3 | 2 | 1 | 4 | 5 | | TENNESSEE | 9 | 3 | 3 | 0 | 1 | 8 | 4 | 5 | 8 | 5 | 2 | | TEXAS | 0
25 | 9 | 0 | 0 | 9 | 9 | 0 | 0 | 9 | 8 | 8 | | UTAH | 25
31 | 68
75 | 25 | 5 | 5 | 40 | 35 | 50 | 30 | 48 | 30 | | VERMONT | 9 | 35
0 | 3
Ø | 1 | 0 | 3 | 14 | 10 | 18 | 21 | 82 | | VIRGINIA | 29 | 28 | 25 | 0
0 | 9 , | . 0 | 8 | 0 | 1 | 1 | 1 | | MASHINGTON | 18 | 10 | 10 | 10 | 9 | 24
0 | 17 | 17 | 26 | 15 | 29 | | MEST VIRGINIA | 0 | 0 | 9 | 9 | 9 | 0 | 10
0 | 0 | 10 | 10 | 10 | | WISCONSIN | 201 | 164 | 47 | 39 | 13 | 55 | 58 | 6
129 | 9
207 | 8 | 8 | | MONING | 5 | 0 | 0 | 0 | 8 | 3 | 9 | 129 | 207
0 | 49
1 | 330
5 | | WERICAN SANDA | 0 | 0 | 9 | 0 | ē | ē | 0 | ė | 8 | 6 | 8 | | ZUAM | ~ | - | - | - | _ | _ | _ | _ | _ | _ | ~ | | CONTHERN MARIANAS | 0 | 9 | 9 | 0 | 8 | 8 | θ | 0 | 9 | 0 | บ | | TRUST TERRITORIES | - | - | - | - | - | - | _ | _ | _ | _ | _ | | IRGIN ISLANOS | - | - | - | - | - | - | - | - | | _ | - | | SUR, OF INDIAN AFFAIRS | 2 | 2 | 0 | 0 | 0 | 3 | 2 | 0 | 1 | 1 | 3 | | J.S. & INSULAR AREAS | 1,454 | 1,427 | 675 | 263 | 225 | 844 | 932 | 987 1 | 1,133 | 878 | 1,744 | | 30 STATES, D.C. & P.R. | 1,452 | 1,425 | 675 | 263 | 225 | 841 | 930 | 987 1 | ,132 | 877 | 1,741 | DATA AS OF OCTOBER 1, 1988. #### ### MULTIHANDICAPPED | STATE | TRANSTTICUAL
EMPLOYMENT
SERVICES | VOCATIONAL
PLACEMENT | | EVALUATION
OF VR
SERVICES | OTHER
SERVICES | ALL
SER'IŒS | NO SPECIAL
SERVICES | |----------------------------------|--|-------------------------|---------|---------------------------------|-------------------|----------------|------------------------| | ALABAMA | 9 | 13 | | 32 | 2 | 264 | 2 | | ALASKA | 3 | 3 | 1 | 2 | ê | 27 | 0 | | AR I ZONA | 5 | 15 | 5 | 13 | 1 | 170 | 9 | | ARKANSAS | 3 | 2 | 9 |
4 | 8 | 62 | 1 | | CALIFORNIA | 47 | 38 | 28 | 36 | 17 | 480 | 64 | | COLORADO | 24 | 16 | 16 | 35 | 37 | 319 | 17 | | CONNECTICUT | . 0 | 6 | 9 | 4 | 8 | 37 | 0 | | DELAWRE | 1 | 1 | 9 | 1 | 0 | 9 | 0 | | DISTITICT OF COLUMBIA | 10 | 7 | 8 | 8 | 0 | 93 | ð | | FLORIDA | - | - | - | - | - | - | - | | GEORGIA
HAWATI | - | - | 12 | - | - 0 | - | -
e | | DANATI
OHADI | 12
5 | 12
5 | 4 | 12
5 | 1 | 156
51 | 8 | | ILLINOIS | -
- | -
- | - | -
- | | - | - | | INDIANA | 30 | 45 | 23 | 37 | 0 | 554 | 3 | | IOKA | 4 | 9 | 23 | 8 | 2 | 158 | 2 | | KANSAS | 6 | 2 | 9 | 9 | 9 | 52 | 0 | | KENTUCKY | 21 | 27 | 15 | 16 | 0 | 218 | 7 | | LOUISIANA | 6 | 5 | 8 | 7 | 2 | 72 | 3 | | MAINE | - | 43 | 9 | _ | 29 | 420 | 13 | | MARYLAND | 200 | 200 | 200 | 206 | 0 | 2,204 | 13 | | MASSACHUSETTS | - | - | _ | _ | - | _ | - | | MICHIGAN | 0 | 0 | 0 | _ | - | 481 | 0 | | MINNESOTA | _ | - | - | - | - | - | _ | | MISSISSIPPI , | 1 | 1 | 1 | 2 | 0 | 23 | 0 | | MISSOURI | 2 | 12 | 2 | 12 | 0 | 116 | 0 | | MONTANA | 2 | 0 | 2 | 3 | 0 | 44 | 0 | | NEBRASKA | 17 | 13 | 6 | 46 | 0 | 395 | 0 | | NEVADA | 19 | 5 | 0 | 6 | 1 | 59 | 1 | | NEW HAMPSHIRE | 9 | 0 | 0 | | 8 | 5 | 9
3 | | NEW JERSEY NEW MEXICO | 99
17 | 99 | 51
9 | 133
23 | 37
1 | 1.042
146 | 1 | | NEW YORK | 17 | 21
152 | 152 | 23
152 | , | 2,280 | 34 | | NORTH CAROLINA | 22 | 21 | 132 | 29 | 8 | 2,200 | 9 | | NORTH DAKOTA | | - | - | - | _ | 273 | _ | | OHIO | 201 | 204 | 149 | 177 | 0 | 1,854 | 0 | | OKLAHOWA | _ | 6 | 2 | 2 | 3 | 29 | 2 | | ORECON | - | _ | _ | <u>-</u> | _ | _ | _ | | PENNSYLVANIA | 0 | - | 9 | 8 | 8 | 9 | 0 | | PUERTO RICO | 2 | 1 | 1 | 1 | 2 | 18 | 2 | | RHODE ISLAND | 1 | 8 | 0 | 0 | 0 | 1 | 1 | | SOUTH CAROLINA | 2 | 3 | 1 | 1 | 0 | 35 | 0 | | SOUTH DATOTA | 4 | 6 | 9 | 0 | 5 | 55 | 5 | | TENNESSEE | 9 | 9 | 8 | 0 | 8 | 8 | 3 | | TEXAS | 70 | 58 | 40 | 65 | 0 | 570 | 20 | | HATU | 18 | 21 | 10 | 18 | 2 | 279 | 3 | | VERMONT | 0 | 8 | 9 | 0 | 1 | 4 | 3 | | VIRGINIA | 25 | 29 | 25 | 29 | 1 | 319 | 4 | | Washington | 10 | 10 | 10 | 10 | 0 | 120 | 0 | | WEST VIRGINIA | 9 | 8 | 9 | 9 | 0 | 9 | 0 | | MISCOURIN | 189 | 228 | 105 | 223 | 54 | 2,082 | 104 | | WYOMING | 4 | 8 | 4 | 8 | 0 | 39 | 0 | | AMERICAN SAMOA | , | 9 | 8 | 0 | 0 | 9 | 0 | | CUAM
NORTHEON MARIANAS | _ | _ | _ | _ | - | _ | _ | | NORTHERN WARLANAS | 0 | 8 | 0 | 9 | 0 | 0 | 0 | | TRUST TERRITORIES VIRGIN ISLANUS | - | - | _ | _ | - | _ | - | | BUR. OF INDIAN AFFAIRS | | 2 | 0 | 2 | 9 | 20 | 0 | | DON: OF INDIAN APPAIRS | 4 | 4 | U | 4 | U | 20 | U | | U.S. & INSULAR AREAS | 1,236 | 1,341 | 911 | 1,354 | 198 | 15,602 | 329 | | 50 STATES, D.C. & P.R. | 1,234 | 1,339 | 911 | 1,352 | 198 | 15,582 | 329 | DATA AS OF OCTOBER 1, 1988. ## NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION #### ORTHOPEDICALLY IMPAIRED | | | | TECHNO- | INTER- | | PHYSICAL/
MENTAL | , | INDEO | | 25010 | | |------------------------------|-------------|-------------------|--------------|--------|---------|---------------------|----------|------------|---------|------------------|-------------------------| | | COUNSELING/ | TRANS- | | PRETER | READER | RESTOR- | FAMILY | INDEP- | MAINT- | RESID-
ENTIAL | VOCATIONAL/
TRAINING | | STATE | | PORTATION | | | | ATION | SERVICES | LIVING | | SERVICES | SERVICES | | ALABAMA | 6 | 1 | 1 | 0 | 0 | 2 | 9 | | 0 | e | 6 | | ALASKA | 0 | 9 | 9 | 0 | 6 | ē | ě | ē | ě | õ | 0 | | ARIZONA | 4 | 4 | 0 | 3 | 0 | 4 | 5 | 2 | 5 | 2 | 4 | | arkansas | 1 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | ē | 1 | 3 | | CALIFORNIA | 63 | 159 | 98 | 1 | 21 | 47 | 26 | 194 | 189 | 104 | 76 | | COLORADO | 5 | 2 | 0 | 9 | 0 | 0 | 2 | 4 | 2 | 0 | ε | | CONNECTICUT | 1 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | | DELAWARE | 7 | 7 | 2 | 0 | 0 | 2 | 3 | 5 | 3 | 2 | 8 | | DISTRICT OF COLUMBIA FLORIDA | 9 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | GEORGIA | 125 | 165 | 86 | 0 | 1 | 89 | 61 | 92 | 84 | 27 | 120 | | HAWAII | 7 | 14 | 4 | 0 | 1 | 5 | 7 | 11 | 6 | 0 | 13 | | IDAHO | 24
2 | 23 | 24 | 0 | 0 | 24 | 23 | 18 | 24 | 0 | 24 | | ILLINOIS | 101 | 2
11 | 0
3 | 0 | 0 | 1 | 8 | _1 | 0 | 1 | 5 | | INDIANA | 30 | 16 | 27 | 0 | 0 | 26 | 12 | 87 | 100 | 8 | 22 | | IONA | 10 | 17 | 1 | 0
0 | 6 | 9 | 7 | 11 | 5 | 0 | 33 | | KANSAS | 9 | 10 | 8 | 9 | 2
0 | 7 | 11 | 8 | 10 | 6 | 17 | | KENTUCKY | 16 | 13 | 10 | 0 | • | 4 | 4 | 4 | 8 | 3 | 8 | | LOUISIANA | 10 | 7 | 4 | 0 | 0
P | 6 | 6 | 10 | 5 | 5 | 12 | | MAINE | 16 | 10 | 2 | 3 | - | 7
12 | 6 | .3 | 1 | 4 | 11 | | MARYLAND | 47 | 53 | 38 | 9 | 9 | 47 | 5
24 | 1.
24 | - | 1 | 6 | | MASSACHUSETTS | _ | _ | - | _ | _ | - | - | 4 • | 41 | 7 | 41 | | MICHIGAN | 85 | 89 | 32 | 0 | 0 | 110 | 36 | 54 | 125 | 24 | - | | MINNESOTA | 57 | 57 | 30 | e | ě | 57 | 40 | 48 | 0 | 30 | 106 | | MISSISSIPPI | 10 | 9 | 0 | ė | a | 4 | 1 | 6 | 4 | 2 | 57 | | M'SSOURI | 38 | 30 | 30 | ø | 0 | 26 | 4 | 24 | 6 | 4 | 1v
48 | | MONTANA | 1 | 1 | 2 | 0 | ė | 1 | 1 | 9 | 1 | 1 | 0 | | NEBRASKA | ∜6 | 29 | 23 | 1 | 0 | 4 | 10 | 27 | 29 | 5 | 25 | | NEYADA | 1 | 1 | 9 | 0 | 0 | 9 | 1 | 2 | 1 | ø | 1 | | HEW HAMPSHIRE | 1 | 0 | 9 | 0 | 9 | 0 | i | 1 | ė | ě | i | | HEW JERSEY | 33 | 28 | 21 | 0 | 9 | 24 | 14 | 31 | 21 | 2 | 38 | | NEW MEXICO | 7 | 2 | 2 | а | 0 | 5 | 2 | ક | 2 | 2 | 11 | | NEW YORK | 0 | 8.* | 59 | 0 | 9 | 15 | 29 | 162 | 8 | 0 | 73 | | NORTH CAROLINA | 30 | 30 | 6 | 2 | 2 | 8 | 10 | 17 | 8 | 3 | 38 | | NORTH DAKOTA
OHIO | 2 | 5 | 1 | 0 | 1 | 1 | 0 | 3 | 2 | 1 | 3 | | OKLAHONA | 139 | 139 | 60 | 0 | 0 | 24 | 20 | 48 | 36 | 12 | 147 | | ORECON | 6 | 8 | 6 | 9 | 0 | 6 | 4 | 2 | 1 | 1 | 5 | | PENKSYLVANIA | | - | - | | - | - | - | - | - | - | - | | PUERTO R!CO | 8
2 | 1 2 | 5
8 | 0 | 0 | 2 | 3 | 3 | e | 2 | 4 | | RHOOE ISLAND | 9 | 0 | 0 | 8 | 0 | 8 | 0 | 9 | 0 | e | 1 | | SOUTH CAROLINA | 450 | 124 | 9 | 0 | 0
15 | | 0 | 0 | 0 | 0 | 0 | | S 4 DAKOTA | 4 | 3 | 3 | 0 | 15 | 13
3 | 76 | 170 | 27 | 5 | 436 | | TENNESSEE | ė | 8 | 8 | é | é | 0 | 3
0 | 2
0 | 0 | 3 | 1 | | TEXAS | 85 | 135 | 150 | ě | ø | 125 | 75 | 5a | 0
50 | 0
125 | 0 | | UTAN | 62 | 5 | 1 | ě | 0 | 26 | 73
27 | 2 | 19 | 2 | 100 | | VERMONT | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 9 | 0 | ē | 63
1 | | VIRGINIA | 13 | 18 | 4 | 0 | 2 | 12 | 6 | 14 | 11 | 2 | 18 | | WASHINGTON | 0 | 16 | 16 | G | 0 | 0 | 0 | 0 | 0 | 0 | 16 | | WEST VIRGINIA | 4 | 5 | 6 | 0 | 0 | 6 | 3 | 8 | 2 | 4 | 11 | | WISCONSIN | 6 | 8 | 0 | 0 | 1 | 6 | 2 | 3 | 10 | 2 | 7 | | WYOMING
AMERICAN SAMOA | 3 | 5 | 0 | 0 | 1 | 1 | 0 | 1 | 1 | a | 7 | | CULLI | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 8 | 9 | ø | 9 | | NORTHERN MARIANAS | 0 | | - | _ | - | - | | - | - | - | - | | TRUST TERRITORIES | - | 0
- | 0 | 0 | 9 | 8 | 0 | •, | 8 | 0 | 0 | | VIRGIN ISLANDS | _ | _ | _ | _ | | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 2 | 8 | e | 9 | -
e | - | - | - | - | - | - | | | - | • | • | Ū | Ü | 1 | 1 | 1 | 1 | 0 | 1 | | U.S. & INSULAR AREAS | | 1,273 | 765 | 10 | 63 | 773 | 571 | 1,103 | 832 | 405 | 1,629 | | 50 STATES, D.C. & P.R. | 1,535 | 1,273 | 766 | 10 | 63 | 772 | 570 | 1,102 | 831 | 405 | • ?8 | DATA AS OF OCTOBER 1, 1988. (T8A287) ERIC Full Text Provided by ERIC NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### ORTHOPEDICALLY IMPAIRED | | TRANSITIONAL | 1001 (1011) | POST | EVALUATION | 07/170 | | NO COCOL++ | |------------------------|------------------------|-------------------------|----------|-------------------|-------------------|-----------------|------------------------| | STATE | EMPLOYMENT
SERVICES | VOCA/TOWAL
PLACEMENT | MENT | OF VR
SERVICES | OTHER
SERVICES | ALL
SERVICES | NO SPECIAL
SERVICES | | ALABANA | | | 9 | 10 | 0 | 36 | | | ALASKA | 0 | ē | ø | 0 | 0 | 9 | 2 | | ARIZONA | 4 | 4 | 4 | 3 | ė | 48 | 4 | | ARKANSAS | ø | 9 | 0 | 2 | 0 | 9 | 2 | | CALIFORNIA | 114 | 111 | 22 | 154 | 62 | 1,441 | 127 | | COLORADO | 5 | 4 | 3 | 2 | 6 | 43 | 13 | | CONNECTICUT | 0 | 0 | 0 | 1 | 0 | 11 | 0 | | DELAWARE | 6 | 7 | 4 | 7 | 0 | 63 | 0 | | DISTRICT OF COLUMBIA | 1 | 9 | 0 | 0 | 0 | 4 | 0 | | FLORIDA | 66 | 105 | 68 | 142 | 59 | 1,230 | 3 | | GEORGIA | 5 | 7 | 2 | 15 | 2 | 99 | 3 | | HAWAII | 24 | 24 | 24 | 24 | 0 | 280 | 0 | | IDAHO | 3 | 5 | 0 | 5 | 0 | 25 | 1 | | ILLINOIS | 100 | 1,134 | 27 | 30 | 9 | 1,670 | ٠, | | INDIANA | 4 | 16 | 5 | 20 | 0 | 189 | 2 | | 1 OKA | 17 | 11 | 8 | 8 | 2 | 135 | 3 | | KANSAS | 4 | 11 | 2 | 8 | 0 | 83 | 1 | | KENTUCKY | 14 | 14 | 4 | 12 | 0 | 121 | 0 | | LOUISIANA | 5 | 7 | 0 | 8 | 1 | 74 | 6 | | MAINE | _ | 2 | 9 | _ | 1 | 72 | 6 | | MARYLAND | 41 | 41 | 16 | 41 | 0 | 446 | 8 | | MASSACHUSETT3 | _ | _ | _ | _ | _ | _ | _ | | MICHIGAN | 83 | 86 | 22 | - | _ | 843 | 26 | | MINNESOTA | 57 | 57 | 15 | 57 | 0 | 554 | é | | MISSISSIPPI | 4 | 7 | 5 | 11 | 0 | 73 | 0 | | MISSOURI | 26 | 32 | 26 | 30 | 2 | 306 | 10 | | MONTANA | 0 | 1 | 0 | 3 | 0 | 12 | 0 | | NEBRASKA | 16 | 24 | 10 | 25 | 0 | 235 | 0 | | NEVADA | 1 | 1 | 9 | 3 | 0 | 12 | 2 | | NEW HAMPSHIRE | 0 | 0 | 9 | 0 | 0 | 4 | 3 | | NEW JERSEY | 24 | 31 | 21 | 40 | 14 | 351 | 7 | | NEW MEXICO | 10 | 14 | 3 | 16 | 1 | 82 | 2 | | NEW YORK | 0 | 102 | 0 | 49 | 0 | 517 | 0 | | NORTH CAROLINA | 11 | 36 | 10 | 28 | 3 | 242 | 3 | | NORTH DAKOTA | 2 | 1 | 2 | 5 | 1 | 30 | • | | OHIO | 36 | 155 | 32 | 83 | 4 | 935 | 62∠ | | OKLAHOMA | - | | 4 | 7 | 15 | 74 | 6 | | OREGON | _ | - | - | | - | _ | _ | | PENNSYLVANIA | 0 | 4 | 0 | 6 | 2 | 40 | 20 | | PUERTO RICO | 2 | 1 | 3 | 0 | 0 | 11 | 1 | | RHODE ISLAND | 0 | 0 | В | 0 | 0 | 0 | 10 | | SOUTH CAROLINA | 137 | 239 | 160 | 334 | 0 | 2,186 | 40 | | SOUTH DAKOTA | 2
0 | 3
0 | 0 | 9 | 0
0 | 27
0 | 2 | | TENNESSEL
TEXAS | 85 | 129 | 0
75 | 9 | 9 | - | 11
25 | | UTAH | 60 | 53 | 75
29 | 150 | | 1,325 | 25
0 | | VERMONT | 1 | 0 | 0
| 56
0 | 0
1 | 405
3 | 1 | | VIRG''JIA | 14 | 19 | 12 | 16 | 2 | 163 | i | | WASHINGTON | 9 | 0 | 9 | 16 | ē | 64 | 9 | | WEST VIRGINIA | 6 | 6 | 2 | 9 | ě | 72 | ø | | WISCONSIN | 3 | 2 | 5 | 7 | 2 | 64 | 2, | | WYOMING | 3 | 5 | 9 | 4 | 2 | 33 | 1 | | AMERICAN SAMOA | 0 | 9 | ě | ė | 9 | 0 | 9 | | GUAM | _ | _ | _ | _ | _ | _ | _ | | NORTHERN WAR I ANAS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TRUST TERRITORIES | _ | _ | _ | _ | _ | _ | _ | | VIRGIN ISLANDS | _ | - | _ | - | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 0 | 0 | 0 | 1 | 2 | 10 | 0 | | U.S. & INSULAR AREAS | 999 | 2,516 | 634 | 1,448 | 193 | 14,752 | 985 | | | | | | | | | | DATA AS OF OCTOBER 1, 1988. (T8A287) 357 ### NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE ELJCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### OTHER HEALTH IMPAIRED | STATE | COUNSELING/
GUIDANCE | TRANS-
PORTATION | TECHNO-
LOGICAL
AIDES | PRETER | READER
SERVICES | PHYSICAL/
MENTAL
RESTOR-
ATION | FAMILY
SERVICES | | MAINT-
ENANCE | | VOCATIONAL/
TRAINING
SERVICES | |------------------------------|-------------------------|---------------------|-----------------------------|---------|--------------------|---|--------------------|-----------------|------------------|--------|-------------------------------------| | ALABAMA | 2 | 5 | 0 | 0 | 8 | 6 | 8 | 6 | 0 | 8 | 9 | | ALASKA | 6 | 8 | 0 | 0 | 8 | 1 | ě | 8 | ø | ø | ő | | ARIZONA | 34 | 1 | 1 | 2 | 0 | 2 | 22 | 8 | 5 | 1 | 4 | | arkansas | 9 | 8 | 8 | 9 | 8 | 1 | 8 | 1 | 8 | 0 | 8 | | CALIFORNIA | 95 | 526 | 147 | 2 | 32 | 69 | 39 | 298 | 284 | 157 | 113 | | COLORADO | - | - | - | - | - | - | - | - | _ | - | _ | | CONNECTICUT | 4 | 3 | 0 | 1 | 8 | 3 | 1 | 2 | 8 | 2 | 8 | | DELAWARE | 0 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | 0 | | DISTRICT OF COLUMBIA FLORIDA | 1
62 | 9
8 | 8 | 8 | 8 | 8 | 0 | 1 | 1 | 9 | 1 | | CEORGIA | 4 | 1 | 5
1 | 8 | 8 | 12 | 22 | 5 | 6 | 5 | 15 | | HAWAII | 19 | 19 | 19 | 6
17 | 6
19 | 3
19 | 0
19 | 8 | 2 | 9 | 4 | | IDAHO | 1 | 2 | 1 | 6 | 8 | 3 | 19 | 17 | 17 | 17 | 19 | | ILLINOIS | 8 | ī | ė | ě | 8 | 6 | 1 | 2
7 | 2
7 | 1
0 | 4 | | INDIANA | 23 | 9 | 6 | ě | 6 | 4 | 2 | 2 | 4 | 3 | 2
24 | | TOWA | _ | _ | _ | _ | _ | | _ | _ | _ | _ | _ | | KANSAS | 2 | 2 | 8 | 8 | 8 | e | 8 | 8 | 8 | 2 | 2 | | KENTUCKY | 3 | 8 | 8 | 8 | 0 | 8 | 2 | ě | 3 | 2 | 1 | | LOUISIANA | 10 | 1 | 8 | 8 | 8 | 28 | 4 | 4 | 3 | 1 | 8 | | WINE | 22 | 4 | 4 | 2 | _ | 11 | 11 | 9 | _ | 4 | 25 | | MARYLAND | 33 | 22 | 17 | 8 | 8 | 17 | 17 | s | 21 | 5 | 30 | | MASSACHUSETTS | - | - | - | - | - | - | - | - | - | _ | - | | MICHIGAN | | 0 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 0 | | MINNESOTA | 34 | 28 | 10 | 8 | 8 | 34 | 6 | 6 | 13 | 10 | 34 | | MISSISSIPPI | _ | - | - | - | - | - | - | - | - | - | - | | MISSOURI | 12 | 6 | 6 | 8 | 8 | 2 | 8 | 6 | 8 | 8 | 12 | | MONTANA
NEBRASKA | 4 | 1 | 8 | 8 | 8 | 3 | 1 | 1 | 2 | 8 | 3 | | NEVADA | -
8 | _ | _ | - | - | - | _ | - | _ | - | - | | NEW HAMPSHIRE | 2 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 0 | | HEN JERSEY | 19 | 2
4 | 9 | 6 | 9 | 8 | 1 | 2 | 8 | 0 | 1 | | NOT VEXICO | 2 | 8 | 2
8 | 8
8 | 9 | 6 | 6 | 2 | 4 | 9 | 17 | | " YORK | 13 | 163 | 48 | 3 | 9
9 | 2
48 | 1 | 1 | 1 | 0 | 3 | | NORTH CAROLINA |).
).: | 14 | 1 | 8 | 8 | *° | 168
10 | 119 | 73 | 24 | 84 | | NORTH DAKOTA | 8 | 8 | ė | ě | ø | 9 | 8 | 1.
0 | 7
8 | 6 | 25 | | OHIO | _ | _ | _ | _ | _ | _ | - | _ | - | 8 | 8 | | OKLAHOMA | 1 | 9 | 1 | 8 | 0 | 8 | 9 | 8 | 9 | 8 | -
9 | | OREGON | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | - | | PENNSYLVANIA | _ | _ | - | _ | _ | _ | _ | _ | _ | _ | _ | | PUERTO RICO | 2 | 1 | 8 | 8 | 0 | 8 | 8 | 8 | 8 | 8 | 1 | | RHCCE ISLAND | 8 | 8 | 8 | 8 | 8 | 6 | 8 | 8 | 9 | 9 | 9 | | SOUTH CAROLINA | 8 | 4 | 6 | 8 | 8 | 3 | 9 | 5 | 6 | 4 | 4 | | SOUTH DAKOTA | 0 | 8 | 8 | 8 | 8 | 8 | Ð | 8 | 8 | 8 | 1 | | TENNESSEE | 2 | 9 | 8 | 8 | 8 | 8 | 8 | 8 | 1 | 7 | 0 | | TEXAS | 50 | 105 | 225 | 8 | 8 | 260 | 75 | 65 | -9 | 55 | 90 | | VEGIOUT | 3 | Ø 4 | 8 | 8 | 8 | 1 | 8 | 6 | 8 | 8 | 2 | | Vermont
Virginia | 8 | 8 | 8 | c | 0 | 9 | 8 | 8 | 8 | 8 | 1 | | WASHINGTON | .5
• 7 | 11 | 1 | 9 | 0 | 6 | 10 | 9 | 5 | 3 | 19 | | WEST VIRGINIA | 13
1 | 6
1 | 9
3 | 8 | 8 | 13 | 0 | 8 | 8 | 8 | 37 | | WISCONSIN | i | 1 | 8 | 8 | 0 | 1 | 1 | 2 | 2 | 1 | 1 | | WYCMING | 2 | 3 | 8 | 8 | 0
0 | Š | 6 | 9 | 2 | 1 | 0 | | AMERICAN SAHOA | ē | 8 | 8 | 8 | 8 | 2
8 | 1 | 5 | 8 | 1 | 8 | | CUAN | _ | ` <u>-</u> | _ | _ | _ | - | _ | 8
- ' | | 8 | 6
- | | NORTHERN MARIANAS | Θ | 8 | 8 | 0 | 8 | 9 | 8 | 9 | 9 | 8 | | | TRUST TERRITORIES | _ | _ | _ | _ | _ | - | - | - | - | - | 0
- | | VIRGIN ISLANDS | _ | _ | _ | _ | | - | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | 1 | 0 | 8 | 6 | 8 | 0 | 9 | 8 | 0 | 9 | 1 | | U.S. & INSULAR AREAS | 521 | 598 | 504 | 24 | 57 | 611 | 371 | 593 | 521 | 305 | 612 | | 50 STATES, D.C. & P.R. | 520 | 598 | 534 | 24 | 57 | 611 | 371 | 593 | 521 | 305 | 611 | DATA AS OF OCTOBER 1, 1988. (:8A287) ### NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### OTHER HEALTH IMPAIRED | STATE | TRANSTITIONAL
EMPLOYMENT
SERVICES | | Pust
Employ—
Ment | OF VR | OTHER | ALL
SERVICES | NO SPECIAL
SERVICES | |------------------------|---|------|-------------------------|--------|-------|-----------------|------------------------| | ALABAKA | 1 | 2 | -0 | 9 | 1 | 41 | 5 | | ALASKA | 0 | ē | ě | 8 | 0 | 1 | 3 | | ARIZOY" | 5 | 5 | ě | 3 | 2 | 95 | 41 | | ARKANS/ " | 1 | 3 | 0 | 0 | 0 | 23 | 0 | | C/LIFORNI | 171 | 166 | 33 | 231 | 93 | 2.161 | 192 | | COLORADO | - | _ | - | _ | - | - | _ | | CONNECTICUT | 0 | 12 | 0 | 8 | 9 | 44 | 0 | | DELAWAPE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DISTRICT OF COLUMBIA | 2 | 1 | 0 | 0 | 0 | 7 | 0 | | FLORIDA | 7 | 4 | 7 | 10 | 48 | 216 | 25 | | GEORGIA | 1 | 3 | 1 | 1 | 2 | 23 | 5 | | HAYATT | 19 | 19 | 17 | 19 | 19 | 294 | 0 | | IDAHO | 2 | 3 | 2 | 6 | 1 | 32 | 0 | | ILLINOIS | 6 | 2; | 0 | 5 | 1 | 68 | 49 | | INDIANA | 2 | 7 | 4 | 6 | 0 | 102 | 1 | | IOKA | - | - | _ | _ | _ | - | - | | KANSAS | 9 | 9 | 0 | 0 | 0 | 8 | 4 | | KENTUCKY | 2 | 1 | 0 | 1 | 0 | 15 | 0 | | LOUISIANA | 4 | 7 | 4 | . 29 | 3 | 106 | 16 | | MAINE
MARYLAND | - | 10 | 12 | · - | 9 | 123 | 54 | | MASSACHUSETTS | 21 | 21 | 15 | 30 | 0 | 254 | 0 | | MICHIGAN | _ | _ | _ | - | _ | _ | | | MINNESOTA | 0 | 0 | 0 | - | 3 | 9 | 0 | | MISSISSIPPI | 34
— | 23 | 23 | 34 | 0 | 281 | 0 | | MISSOURI | 9 | 18 | -
6 | - | 9 | - | _ | | MONTANA | 3 | 3 | 2 | 8
3 | 8 | 76 | 4 | | NEBRASKA | -
- | _ | - | _ | - | 26 | 0 | | NEVADA | 9 | 9 | 9 | 9 | 2 | 9 | _
e | | NEW HAMPSHIRE | 9 | 2 | 2 | 9 | 1 | 13 | 15 | | NEW JERSEY | 8 | 15 | 4 | 15 | 8 | 110 | 13 | | NEW MEXICO | 2 | 4 | 2 | 2 | 9 | 29 | 13 | | NEW YORK | 9 | 96 | 8 | 72 | e | 793 | 9 | | NORTH CAROLINA | 10 | 29 | 7 | 25 | 3 | 153 | 8 | | NORTH DAKOTA | 0 | 9 | é | 9 | Ř | | 0 | | OHIO | _ | _ | _ | _ | _ | _ | _ | | OKLAHOMA | _ | e | ø | 1 | e | 3 | 1 | | OREGON | _ | _ | _ | _ | _ | _ | _ | | PEHNSYLVANIA | _ | _ | _ | - | _ | _ | _ | | PUERTO RICG | 1 | 0 | 0 | 0 | 1 | 6 | 0 | | RHOOE ISLAND | 0 | 0 | e | 0 | 0 | 9 | 25 | | SOUTH CARC! INA | 5 | 4 | 5 | 4 | 9 | 67 | 8 | | SOUTH DAKOTA | 0 | 0 | 0 | 0 | 0 | 1 | 32 | | TENNESSEE | 0 | 0 | 0 | 0 | 0 | 3 | 32 | | TEXAS | 89 | 199 | 75 | 85 | 0 | 1,355 | 113 | | HATU | 0 | 3 | 1 | 1 | 0 | 11 | 114 | | VERMONT | 0 | 0 | 0 | 0 | 1 | 2 | 1 | | VIRGINIA | 6 | 18 * | 4 | 6 | 8 | 86 | 0 | | WASHINGTON | 13 | 13 | 0 | 37 | 0 | 126 | 0 | | WEST VIRGINIA | 2 | 0 | 9 | 3 | 0 | 18 | 0 | | WISCONSIN | 1 | 0 | 1 | 0 | 1 | 8 | 2 | | MACHINE | 2 | 5 | 0 | 6 | 9 | 35 | 0 | | AMERICAN SAMOA | 0 | 0 | 0 | Ð | 9 | 0 | 0 | | CUAM | - | - | - | - | - | - | - | | NORTHERN MARIANAS | Ø | 0 | 9 | 8 | 0 | 0 | 9 | | TRUST TERRITORIES | - | - | - | - | - | - | - | | VIRGIN ISLANDS | - | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | 1 | 1 | 8 | 1 | 9 | 5 | 2 | | U.S. & INSULAR AREAS | 412 | 605 | 227 | 661 | 194 | 8,816 | 758 | | 50 STATES, D.C. & P.R. | 411 | 604 | 227 | 660 | 194 | 6,811 | 756 | DATA AS OF OCTOBER 1, 1988. (T8A287) # NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### VISUALLY HANDICAPPED | STATE | COUNSEL ING/
GUIDANCE | TRANS
PORTATION | LOGICAL | | PEADER
SERVICES | PHYSICAL/
MENTAL
RESTOR-
ATION | FAMILY
SERVICES | | MAINT-
ENANCE | | VOCATIONAL/
TRAINING
SERVICES | |------------------------|--------------------------|--------------------|---------|----|--------------------|---|--------------------|---------|------------------|--------|-------------------------------------| | ALABAMA | 5 | 3 | 2 | | | 0 | | | | | | | ALASKA | e | 9 | é | ø | 6 | 0 | 1 | 2 | 1 | 0 | 3 | | ARIZONA | 4 | 2 | ø | ø | 3 | 9 | 0 | 0 | 0 | 0 | 0 | | ARKANSAS | 5 | 8 | 3 | ø | 9 | 2 | 0 | 2 | 0 | 1 | 9 | | CALIFORNIA | 18 | 44 | 27 | ø | 6 | 13 | 1
7 | 6 | 7 | 2 | 9 | | COLORADO | 5 | é | 9 | 1 | 4 | 9 | é | 54 | 53 | 29 | 21 | | CONNECTICUT | 9 | 4 | 3 | ė | 7 | 9 | 1 | 0
2 | 0 | 0 | 4 | | DELAWARE | 3 | ė | 1 | ě | 1 | 9 | ė | 9 | 3 | 3 | 7 | | DISTRICT OF COLUMBIA | 0 | é | ė | ě | ė | e | 9 | 9 | 0
0 | 0 | 1 | | FLORIDA | 63 | 54 | 62 | 28 | 87 | 29 | 21 | 32 | 28 | 0
3 | 0
61 | | GEORGIA | 11 | 4 | 7 | 0 | 5 | 2 | - ; | 5 | 20 | 9 | 13 | | HAWATT | 8 | 8 | Ď | ė | 8 | 8 | 8 | 8 | 5 | 0 | | | IDAHO | 2 | 3 | 1 | ø | 2 | ø | 1 | 2 | 1 | 9 | 8 | | ILLINOIS | 6 | 2 | 1 | ě | 11 | 13 | 9 | 9 | 6 | 0 | | | INDIANA | 43 | 18 | 16 | é | .2 | 2 | 9 | 4 | 11 | 1 | 11 | | AKOI | 8 | 9 | 8 | ě | 8 | 2 | ø | 4 | .0 | 2 | 42 | |
KWSAS | 2 | 2 | 2 | é | 2 | ē | 0 | 3 | 9 | 9 | 12 | | KENTUCKY | 5 | 8 | 6 | é | 3 | 1 | 6 | 4 | 3 | 3 | 2 | | LOUISIANI | 26 | 13 | 1 | ø | 8 | i | 2 | 10 | | - | 13 | | MAINE | 25 | 0 | ø | 12 | _ | 1 | 2 | 3 | 4 | 3 | 13 | | MARYLAND | 64 | 89 | 89 | 0 | 89 | 8 | 64 | | | 0 | 12 | | MASSACHUSFITS | _ | _ | _ | _ | _ | _ | ~ | 36
— | 76
— | 8 | 64 | | MICHICAN | 22 | 21 | 7 | ø | 43 | 11 | <u>-</u>
د | | | - | _ | | MINNESTA | 27 | 9 | 11 | ø | 11 | 9 | 20 | 8 | 34 | 0 | 47 | | MISSISSIPPI | 2 | 2 | 1 | ø | 1 | 0 | 20 | 17 | 9 | 0 | 18 | | MISSOURI | 12 | ç | 10 | ø | 6 | 2 | 0 | 1 | 1 | 9 | 2 | | MONTANA | 1 | 1 | 1 | ø | 9 | 9 | - | 2 | 8 | 8 | 4 | | NEBRASKA | 8 | 10 | 10 | ø | 10 | 9 | 0
1 | 2 | 1 | 9 | 3 | | NEVADA | ē | 8 | 1 | ě | 0 | - | | 9 | 0 | 0 | 8 | | NEW HAMPSHIRE | é | ě | ė | ø | e | ر
9 | 0 | 1 | 0 | 0 | 1 | | NEW JERSEY | 12 | 4 | 7 | ø | 16 | 2 | 9 | 0 | 0 | 0 | e | | NEW MEXTOO | 7 | 9 | 2 | ě | 3 | 1 | 3 | 5 | 2 | 2 | 11 | | HEW YORK | 8 | 27 | 39 | ě | 54 | ė | 9 | . 3 | 4 | : | 7 | | NORTH CAROLINA | 20 | 10 | 15 | 1 | 12 | e | 3 | 3 | 7 | 0 | 15 | | NORTH DAKOTA | 0 | 0 | ð | ė | 9 | e | 9 | 9 | é | 1
0 | 29 | | utio | 36 | 48 | 56 | 16 | 44 | 6 | 29 | 12 | 8 | 16 | 9 | | OKEAHOMA | 6 | 6 | 2 | 0 | 6 | 1 | 2 | 6 | 2 | 2 | 60 | | ORECOM | _ | _ | _ | _ | _ | <u>.</u> | _ | _ | _ | - | 2 | | PENIC.LVANIA | 19 | 2 | 8 | 0 | 14 | 1 | 4 | 1 | 5 | 3 | | | PUERTO RICO | 3 | 4 | 0 | ě | 0 | ė | ø | ė | 9 | 9 | 14
0 | | RHOOE ISLAND | 0 | 0 | • | e | é | ø | ė | ø | e | 0 | 0 | | South Carolina | 4 | 9 | 0 | ė | 15 | ø | 9 | 5 | 5 | 2 | 12 | | SOUTH DAKOTA | 1 | 1 | 1 | ė | 1 | ø | ě | Š | 9 | 1 | 1 | | TENNESULE | 0 | e | 0 | 0 | ē | ě | é | 9 | ø | ė | 9 | | TEXAS | 48 | 15 | 65 | 0 | 69 | 5 | 10 | 39 | 15 | a | 45 | | HATU | G | 3 | 5 | 1 | 5 | 0 | 1 | 2 | 1 | 0 | 5 | | VERMONT | 1 | 9 | 0 | 0 | 0 | 0 | 0 | 9 | é | 0 | 9 | | VIRGINIA | 16 | 6 | ١ŏ | 2 | 14 | 4 | 5 | 7 | 6 | 1 | 21 | | NASHINGTON | 0 | 3 | 3 | 0 | 3 | 3 | 9 | e | ø | 9 | 0 | | MELT VIRGINIA | 5 | 3 | 4 | 0 | 1 | 0 | 1 | 3 | 3 | é | 9 | | MISCONSIN | 3 | 3 | 3 | 0 | 6 | 0 | ; | 1 | 1 | ø | 5 | | MONING . | 1 | 0 | 0 | e | 1 | ė | 0 | ė | 9 | ø | 2 | | WERICAN SAUDA | 0 | 0 | 6 | Ø | 9 | 0 | ø | e | ě | 9 | 3 | | rian | - | - | - | - | _ | _ | Ž | - | _ | _ | - | | NORTHERN MARIANAS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | TRUST TERRITORIES | - | - | - | _ | _ | _ | _ | _ | , | _ | _ | | /IRGIN ISLANDS | - | - | _ | _ | _ | _ | _ | _ | _ | _ | _ | | BUR. OF INLIAN AFFAIRS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | J.S. & INSULAR AREAS | 569 | 458 | 489 | 61 | 588 | 103 | 219 | 297 | 320 | 92 | 618 | | O STATES, D.C. & P.R. | 569 | 458 | 489 | 61 | 588 | 103 | 219 | 297 | 329 | 92 | 618 | DATA AS OF OCTOBER 1, 1988. (T8A287) ERIC MANGER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION ### VISUALLY HANDICAPPED | STATE | TRANSTTIONAL
EMPLOYMENT
SERVICES | VOCATIONAL
PLACEMENT | POS:
EMPLOY-
MENT | EVALUATION OF VR SERVICES | OTHER
SERVICES | ALL
SERVICES | NO SPECIAL
SERVICES | |------------------------|--|-------------------------|-------------------------|---------------------------|-------------------|-----------------|------------------------| | ALABAMA | 4 | 3 | 2 | 4 | 0 | 35 | | | ALASKA | 0 | 0 | 0 | 0 | 0 | 9 | 6 | | ARIZONA | 1 | 4 | 6 | 8 | t | 41 | 1 | | ARKANSAS | 5 | 2 | 0 | 3 | 9 | 53 | 3 | | CALIFORNIA | 32 | 31 | 6 | 43 | 17 | 401 | 35 | | COLORADO | 1 | 2 | 1 | 3 | 6 | 27 | 5 | | CONNECTICUT | 3 | 7 | 0 | 6 | 4 | 59 | 0 | | DELAWARE | | 1 | 1 | 2 | 0 | 11 | 0 | | DISTRICT OF COLUMBIA | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | FLORIDA | 68 | 59 | 34 | 66 | 38 | 717 | 4 | | CEORGIA | 4 | 8 | 3 | 13 | 3 | 89 | 5 | | HAWAII | 8 | 8 | 8 | | 0 | 101 | 0 | | IDAHO
ILLINOIS | 1
9 | 0
36 | 2
6 | 1 | 2 | 19 | 0 | | INDIANA | 9 | 30
14 | 10 | 10
27 | 1
0 | 1 12
228 | 112 | | IOYA | .8 | 13 | 7 | 9 | 9 | 102 | 0
4 | | KANSAS | 3 | 13 | é | 2 | 9 | 192 | 3 | | KENTUCKY | 6 | 8 | 4 | 10 | - | 89 | 1 | | LOUISIANA | 2 | 23 | 4 | 21 | 20 | 151 | 5 | | WAINE | _ | 2.5
e | 6 | | 20 | 62 | 6 | | HARYLAND | 72 | 72 | 72 | 72 | é | 848 | 9 | | MASSACHUSETTS | - | - | - | - | _ | - | _ | | MICHIGAN | 32 | 31 | 27 | _ | _ | 289 | y | | MINNESOTA | 18 | 18 | 9 | 27 | 15 | 209 | 0 | | MISSISSIPPI | 1 | 1 | 1 | 2 | 0 | 15 | ĭ | | MISSOURI | 4 | 8 | 4 | 8 | 0 | 88 | 2 | | MONTANA | 1 | 1 | 1 | 3 | 0 | 15 | 0 | | NEBRA! KA | 6 | 1 | 9 | 10 | | 73 | 0 | | NEVADA | 1 | 0 | 0 | 0 | · | 4 | 1 | | NEW HAT SHIRE | 0 | 0 | 0 | 1 | 0 | 1 | 4 | | NEW JERSEY | 2 | 12 | 4 | 10 | 4 | 102 | 6 | | NEW MEXICO | 4 | 4 | | 9 | 8 | 60 | 0 | | NEW YORK | 6 | 31 | 0 | 23 | 0 | 197 | 0 | | NORTH CAROLINA | 16 | 16 | 8 | 21 | 3 | 156 | 1 | | NORTH DAKOTA | ø | 0 | 0 | 0 | 8 | 0 | 8 | | CHIO | · 40 | ٠, | 8 | 32 | 4 | 432 | 12 | | OKLAHOMA | , - | • | 2 | 7 | 14 | 68 | 3 | | ORECON | - | | - | _ | - | - | - | | PENNSYLVANIA | 2 | 13 | 2 | 12 | 4 | 102 | 27 | | PUERTO RICO | 0 | 0 | 0 | 1 | 0 | 8 | 0 | | RHOOE ISLAND | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | SOUTH CAROLINA | 7 | 13 | 3 | 12 | 0 | 96 | 12 | | SOUTH DAKOTA | 2 | 1 | 0 | 0 | 0 | 10 | 2 | | TENNESSEE | 0 | ə | ^ | 0 | 9 | 0 | 7 | | TEXAS | 35 | 25 | • | 70 | 0 | 425 | 5 | | HATU | 3 | 4 | 1 | 5 | 0 | 42 | 0 | | VERMONT | 0 | 0 | 0 | 8 | 2 | 3 | 1 | | VIRGINIA | 18 | 22 | 11 | 20 | 2 | 165 | 2 | | WASHINGTON | 3 | 0 | 0 | 0 | 8 | 15 | e | | WEST VIRGINIA | 5
7 | 5
7 | 3 | 10 | 1 | 53 | 9 | | WISCONSIN
WYOMING | 9 | | 1 | 9 | 0 | 47 | 3 | | AMERICAN SAMOA | 0 | 0 | 0 | 2 | 0 | 6 | 0 | | GUUI | - | 0 | 0 | 9 | 0 | 9 | 0 | | NORTHERN MARIANAS | <u> </u> | 6 | 9 | 9 | _ | - | _ | | TRUST TERRITORIES | - | - | • | | 0 | 9 | 0 | | VIRGIN ISLANDS | _ | _ | _ | | _ | - | - | | BUR. OF INDIAN AFFAIRS | | 9 | -
e | 9 | | - | _ | | | U | U | в | v | 0 | 9 | 0 | | U.S. & INSULAR AREAS | 446 | 545 | 270 | 602 | 142 | 5,819 | 291 | | 50 STATES, D.C. & P.R. | 446 | 545 | 270 | 602 | 142 | 5,819 | 291 | DATA AS OF OCTOBER 1, 1988. (T8A287) ERIC TENT Provided by ERIC 9 ### NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILTREN 16 YEA AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION #### DEAF-BLIND | STATE | COUNSELING/
GUIDANCE | TRANS- | LOGICAL | INTER-
PRETER
SERVICES | READER
SERVICES | PHYSICAL/
MENTAL
RESTOR-
ATION | FAMILY
SERVICES | INDEP- | MAINT- | | VOCATIONAL/
TRAINING
SERVICES | |------------------------|-------------------------|--------|---------|------------------------------|--------------------|---|--------------------|--------|--------|------------|-------------------------------------| | ALABAMA | - | | | | | | | | | | | | ALASKA | 6 | 1 | 0 | 0 | 0 | 9 | 1 | ø | 1 | 0 | 1 | | AR!ZONA | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ARKANSAS | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | | CALIFORNIA | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 9 | 9 | | COLORADO | 13 | 24 | 16 | 12 | 4 | 2 | 4 | 18 | 16 | 1 | 21 | | CONNECTICUT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | DELAWARE | 2 | 1 | 1 | 0 | 0 | 0 | 1 | 9 | 0 | 1 | 2 | | DISTRICT OF COLUMBIA | 1 | 1 | 6 | 1 | 0 | 0 | 0 | 8 | 1 | 0 | 9 | | | 0 | e | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 9 | | FLORIDA | 20 | 24 | 9 | 5 | 13 | 16 | 11 | 8 | 12 | 10 | 15 | | GEORGIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 9 | 0 | 9 | | HAWA!! | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 9 | 1 | | IDAHO | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 0 | | ILLINOIS | 1 | 4 | 5 | 2 | 3 | 3 | 0 | 1 | 9 | 5 | 6 | | INDIANA | 46 | 5 | 6 | 0 | 6 | 5 | 0 | 0 | 5 | 6 | 24 | | TOKA | 0 | 0 | 0 | 9 | 0 | 0 | 0 | é | ē | e | 0 | | Kansas | 0 | 0 | 9 | 0 | 0 | 0 | Ú | ø | ø | 9 | 0 | | KENTUCKY | 0 | 4 | 0 | 0 | 1 | ė | ě | ě | ø | ø | 3 | | LOUISIANA | 0 | 1 | 0 | 0 | ø | ē | ě | é | 1 | 1 | - | | MINE | 0 | 9 | ė | ė | _ | 0 | 9 | ø | • | | 1 | | MARYLAND | 4 | 4 | • | 2 | 3 | 3 | 4 | 2 | 4 | 9 | 0 | | MASSACHUSETTS | _ | - | _ | - | _ | _ | - | 4 | • | 3 | 4 | | MICHIGAN | _ | _ | _ | _ | _ | _ | _ | _ | _ | - | - | | MINNESOTA | | 3 | 3 | 3 | 9 | 3 | 3 | - | - | - | - | | MISSISSIPPI | 0 | ē | ø | ø | 9 | 9 | | 3 | 3 | ~ 3 | 3 | | MISSOURI | Š | 4 | 4 | 2 | 9 | - | 0 | 0 | 0 | 0 | 0 | | MONTANA | 31 | 0 | 9 | 9 | 0 | 2 | 0 | 0 | 4 | 2 | 4 | | NEBRASKA | - | _ | _ | _ | - | 0 | 0 | 0 | 0 | 0 | 0 | | NEVADA | 0 | 9 | 9 | | - | - | - | - | - | - | - | | NEW HAMPSHIRE | 8 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | NEW JERSEY | é | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HA EXIC! | é | 2 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HEW YORK | 19 | 10 | - | 2 | 0 | 2 | 2 | 0 | 0 | 2 | 2 | | NORTH CAROLINA | '0 | | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | NORTH DAKOTA | | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 1 | 1 | 2 | | OHIO | 0 | 9 | 0 | 0 | 3 | 0 | 0 | 3 | 6 | 0 | 0 | | OKLAHOMA | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | OREGON' | • | 0 | 0 | 9 | 0 | 0 | 0 | 3 | 0 | 0 | 1 | | PENYSYLVANIA | _ | - | - | - | - | _ | - | - | - | - | - | | PUERTO RICO | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | RHODE ISLAND | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 0 | t | 9 | | SOUTH CAROLINA | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 1 | 0 | | SOUTH DAKOTA | - | - | - | - | - | - | - | | - | _ | - | | TENNEŠSEE | 0 | 0 | ð | 9 | 0 | 0 | 0 | 8 | 0 | 9 | 9 | | TEXAS | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 8 | 0 | ø | 0 | | UTAH | 0 | 5 | 5 | 5 | 0 | 0 | 5 | 5 | 5 | 5 | 5 | | | 0 | 2 | 2 | 2 | 0 | 9 | 0 | 2 | 2 | 2 | | | VERMONT | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 0 | | VIRGINIA | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 9 | | MASHINGTON | 2 | 2 | 2 | 2 | 0 | 0 | 2 | 0 | 2 | 2 | 2 | | MEST VIRGINIA | 1 | 9 | 1 | 0 | 1 | 0 | 9 | 1 | ē | 9 | ē | | MISCONSIN | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 6 | ø | ě | ě | | MOMING | 0 | 0 | 0 | 0 | 0 | ė | ė | 9 | 9 | ě | 0 | | Werican Sakoa | 0 | 8 | 0 | 0 | 3 | 0 | ė |
ě | ě | ø | | | CUAM | - | - | _ | _ | _ | _ | _ | _ | _ | - | 0
- | | Crthern Marianas | 0 | 0 | 9 | 0 | 0 | 0 | 9 | 9 | 9 | 0 | | | TRUST TERRITORIES | - | _ | _ | _ | _ | | _ | _ | | - | 0 | | /IRGIN ISLANOS | _ | _ | _ | _ | _ | - | | | - | - | - | | EUR. OF INDIAN AFFAIRS | ə | 8 | 9 | 9 | 0 | 0 | _ | _ | _ | - | - | | I.S. & INSULAR AREAS | - | - | • | | • | - | 0 | c | 0 | 9 | 0 | | | 143 | 99 | 70 | 51 | 46 | 48 | 45 | 57 | 81 | 5 <i>°</i> | 112 | | SO STATES, D.C. & P.R. | 143 | 99 | 70 | 51 | 46 | 48 | 45 | 57 | 81 | 56 | 112 | DATA AS OF OCTOBER 1, 1988 # NUMBER OF ANTICIPATED SERVICES NEEDED BY CHILDREN 16 YEARS AND OLDER LEAVING THE EDUCATIONAL SYSTEM DURING THE 1986-87 SCHOOL YEAR BY HANDICAPPING CONDITION #### DEAT-BLIND | STATE | TRANSITIONAL
EMPLOYMENT
SERVICES | VOCATIONAL
PLACEMENT | | OF VR
SERVICES | OTHER
SERVICES | ALL
SERVICES | NO SPECIAL
SERVICES | |---------------------------|--|-------------------------|--------|-------------------|-------------------|-----------------|------------------------| | ALABAMA | 0 | 9 | | 0 | 0 | 4 | 0 | | ALASKA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ARIZONA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ARKANSAS | 0 | 9 | 0 | 0 | 0 | 0 | 0 | | CALIFORNIA | '1 | 20 | 8 | 11 | 23 | 204 | 29 | | COLORADO | 6 | 0 | 0 | 0 | 3 | 6 | 1 | | CONNECTICUT
DELAWARE | 0 | 2 | 0 | 0 | 1 | 11 | 0 | | DISTRICT OF COLUMBIA | 0
1 | 0
0 | e
O | 0
0 | 0
0 | 4
5 | 0 | | FLORIDA | 15 | 15 | 2 | 8 | 10 | 193 | 9 | | GEORGIA | 0 | 9 | . 6 | ø | 0 | 9 | 0 | | HAYATT | 1 | 1 | 1 | 1 | ě | 14 | ě | | IDAHO | 0 | 0 | 0 | ė | ø | 9 | ě | | ILLINOIS | 5 | 3 | 4 | 4 | ð | 55 | 0 | | INDIANA | 0 | 0 | 0 | 3 | 0 | 106 | 0 | | IOKA | 0 | ค | 9 | 0 | 0 | 0 | 0 | | KANSAS | 0 | 0 | 0 | 9 | 0 | 0 | 0 | | KENTUCKY | 0 | 1 | 0 | 1 | 0 | ` 10 | 0 | | LOUISIANA | 1 | 0 | A | 1 | 0 | 6 | 0 | | MAINE | - | 0 | 9 | - | 1 | 1 | 0 | | MARYLAND | 4 | 4 | 4 | 4 | 0 | 53 | 0 | | MASSACHUSETTS
MICHIGAN | - | - | - | - | - | - | - | | MINNESOTA | - | - | - | - | _ | - | - | | MISSISSIPPI | 3
0 | 3
0 | 3
0 | 3
0 | 0
0 | 42 | 0 | | MISSOURI | 2 | 10 | 9 | 6 | 0 | 0
46 | 0 | | MONTANA | ម | 9 | ø | 0 | 0 | 31 | <u>0</u> | | NEBRASKA | _ | _ | _ | _ | _ | - | _ | | NEVADA | 0 | 0 | 0 | 9 | 0 | 9 | 9 | | NEW HAMPSHIRE | ø | ø | ė | ě | é | é | ø | | Y JERSEY | 0 | 0 | 0 | ė | ė | ě | ě | | MEXICO | 0 | 0 | 9 | 2 | 0 | 14 | 0 | | ,CSK | 10 | 10 | 10 | 10 | 0 | 150 | 0 | | NORTH CAROLINA | 1 | 2 | 1 | 2 | 0 | 21 | 0 | | NORTH DAKOTA | 3 | 0 | 0 | 0 | 0 | 9 | 0 | | 0410 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | | OKLAHOMA | - | 1 | 0 | 0 | 0 | 3 | 0 | | CHECON
PENNSYLVANIA | -
e | _
e | -
0 | - | _ | _ | _ | | PUERTO RICO | 0 | 9 | e
e | 0
0 | 6 | 0 | 0 | | RHODE ISLAND | ø | 0 | ø | 8 | 9
0 | 1 | 0
0 | | SOUTH CAROLINA | _ | _ | - | _ | - | <u>.</u> | - | | SOUTH DAKOTA | 0 | 0 | ø | 0 | 0 | 9 | 9 | | TENNESSLE | 0 | 0 | 0 | 9 | ė | é | 9 | | TEXAS | 5 | 5 | 5 | 5 | 0 | 60 | ē | | HATU | 2 | 2 | 0 | 2 | 2 | 22 | 9 | | VERMONT | 0 | 0 | 0 | 0 | 1 | 1 | 0 | | VIRGINIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | WASHINGTCI | 2 | 0 | 0 | 2 | 9 | 20 | 0 | | WEST VIRGINIA | 0 | 0 | 0 | 0 | 0 | 4 | 0 | | WISCONSIN | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | WYCHING
AMERICAN SAMOA | 0
0 | 0
0 | 0 | 0 | 0 | 0 | 0 | | GUM | - | - | 9 | 0
- | 9 | 9 | 9 | | NORTHERN WARIANAS | 9 | 9 | -
e | -
0 | 9 | - 0 | -
0 | | TRUST TERRITORIES | _ | _ | _ | _ | - | - | - | | VIRGIN ISLANDS | _ | _ | _ | _ | _ | _ | _ | | BUR. OF INDIAN AFFAIRS | e | 0 | 9 | 0 | 0 | e | 9 | | U.S. & INSULAR AREAS | 66 | 79 | 38 | 65 | 41 | 1 097 | 36 | | 50 STATES, D C. & P.R. | 66 | 79 | 38 | 65 | 41 | 1,097 | 30 | | | | • | | - | - | -,,,,, | | DATA AS OF OCTOBER 1, 1988. (T8A287) ERIC A-115 . 363 ### TABLE AF1 ## ESTIMATED RESIDENT POPULATIONS BY STATE FOR 3-21 YEAR OLDS | | | | | | | PERCENT | | | |--------------------------------|------------------------|----------------------|----------------------|--------------------|-------------------|-----------------------------|-----------------|--| | | + | NUMBER | | CHAN
WI | GE IN
MRFR | | MBER | | | | • | 1101041 | • | , | - t | | MOCK | | | | | | | 1987-88 | 1987-88 | 1987-88 | 1987-88 | | | STATE | 1976–77 | 1986-87 | 1987-88 | LESS
1976–77 | LESS
198(∺87 | LESS
1976 77 | LESS
1986–87 | | | ALABAHA | 1,276,000 | 1,204,000 | 1,197,690 | -79,69¢ | -7,000 | -6.19 | -0.58 | | | ALASKA | 171,000 | | | | | -0.58 | -0.58 | | | ARIZON'A | 788,000 | | | | 0 | 20.05 | 0.00 | | | arkansas | 704,000 | | | - | -3,000 | -2.13 | -0.43 | | | CALIFORNIA | 7,092,000 | 7,360,000 | 7,499,800 | | 133,000 | 5.7∜ | 1.81 | | | COLORADO | 999,969 | £86,99G | 999.688 | 9,000 | 3.000 | 1.90 | 0.33 | | | CONNECTICUT | 1,021,023 | 833,060 | 822,989 | -199,000 | -11,600 | -19.49 | -1.32 | | | DELAWARE | 205,009 | 175,000 | 174,060 | -31,939 | -1.063 | -15.12 | -0.57 | | | DISTRICT OF COL MBIA | 227.000 | 146,000 | 143,000 | -84.000 | -3.000 | -37.00 | -2.05 | | | FLORIDA | 2,525,000 | 2,810,000 | 2,857,000 | 332,000 | 47,000 | 13.15 | 1.67 | | | GEORGIA | 1,778,000 | 1,843,000 | 1,852,000 | 74,000 | 9,060 | 4.16 | 0.49 | | | HAWAII | 321,000 | 305,000 | 304,000 | -17,000 | -1,000 | -5.30 | -0.33 | | | IDAHO | 297,000 | 322,000 | 318.000 | | -4.650 | 7.07 | -1.24 | | | ILLINOIS | 3.802.000 | 3,255,000 | 3,212,000 | | -43,000 | ~15.52 | -1.32 | | | INDIANA | 1,854,000 | 1,597,000 | 1.590.000 | | -17.000 | -14.78 | -1.06 | | | LOWA | 970,800 | 802,000 | 785,000 | | -17,000 | -19.07 | -2.12 | | | KANSAS | 763,000 | 689,989 | 680,009 | • | 0 | ~10.88 | 0.00 | | | KENTUCKY | 1.181,000 | 1,100,000 | 1,682,660 | | -18.000 | -8.38 | -1-64 | | | LOUISIANA
MAINE | 1,444,000 | 1,414,000 | 1,375,006 | | -39,000 | -4.78 | ~2 ઇ | | | MARYLAND | 368,000 | 329,000 | 329,000 | - | 6 | -10.60 | 0.00 | | | MASSACHUSETTS | 1,437,000 | 1,213,000 | 1,211,000 | | -2,000 | -15.73 | -0.16 | | | MICHIGAN | 1,930,000 | 1,493,000 | 1,471,000 | - | -22,000 | -23.78 | -1.47 | | | MINNESOTA | 3,267,600
1,393,000 | 2,673,000 | 2,643,000 | | -30,000 | -19.10 | -1.12 | | | MISSISSIPPI | 832,000 | 1,178,999
854,999 | 1,170,000 | | -8,000 | -16.0; | -0.68 | | | MISSOURI | 1,587,000 | 1,398,000 | 841,000
1,387,000 | | -13,000 | -4.65 | -1.52 | | | MONTANA | 265,000 | 239,000 | 233,000 | | -11,000
-6,000 | -12.60
-12.68 | -0.79 | | | NEBRASKA | 528,000 | 450,000 | 445,000 | -83,000 | -5,000 | -12.08
-15.72 | -2.51 | | | NEVADA | 211,000 | 249,000 | 259,000 | 48,000 | 10,000 | 22.75 | -1.11
4.02 | | | HEW HAMPSHIRE | 281,600 | 284,000 | 287,000 | 6,000 | 3.000 | 2.14 | 1.06 | | | NEW JERSEY | 2,398,000 | 2,010.000 | 1,982,000 | -416,000 | -28,000 | -17.35 | -1.39 | | | HEM PEXICO | 447,000 | 459,000 | 460,000 | 13,000 | 1,000 | 2.91 | 0.22 | | | NEW YORK | 5,814,000 | 4.759.000 | | -1,125,000 | -70.090 | -19.35 | -1.47 | | | NORTH CAROLINA | 1,883,000 | 1.787.999 | 1,780,000 | -103,000 | -7.000 | -5.47 | -0.39 | | | NORTH DAKOTA | 230,000 | 199,000 | 196,000 | -34,000 | -3,000 | -14.78 | -1.51 | | | OHIO | 3,687,000 | 3.059.000 | 3,025,000 | -562,000 | -34.000 | -17.95 | -1.11 | | | OKLAHOMA | 906,009 | 946,000 | 938,666 | 32,000 | -8,000 | 3.53 | -0.85 | | | OREGON | 752.000 | 722,000 | 723.000 | -29,000 | 1,000 | -3.86 | 0.14 | | | PENNSYLVANIA | 3,793,000 | 3,124,000 | 3,094,000 | -699,000 | -30,000 | -18.43 | -0.96 | | | PUERTO RICO | | _ | | - | - | - | - | | | RHODE ISLAND
SOUTH CAROLINA | 308,000 | 252,000 | 253,000 | ~55,000 | 1,000 | -17.86 | 0.40 | | | SOUTH DAKOTA | 1,035,000 | 1,019,000 | 1,015,090 | -20,000 | -4,000 | -1.93 | -0.39 | | | TENNESSEE | 241,000 | 205,000
1,3%,000 | 203,000 | -38,000 | -3,000 | -15.77 | -1.46 | | | TEXAS | | 5,084,000 | | -62,000 | -8,000 | -4.39 | -0.59 | | | UTAH | 481,000 | 616,000 | 628,000 | 658,000
147,000 | 20,000
12,000 | 14.80 | 0.39 | | | VERMONT | 168,900 | 153,000 | 153,000 | -15,000 | 12,000 | 30.56
-8.93 | 1.95 | | | VIRGINIA | 1,754,000 | 1,585,000 | 1,591,000 | -163,000 | 6.000 | -9.29 | 0.00
0.38 | | | WASHINGTON | 1.217.000 | 1,218,000 | 1,228,000 | 11,000 | 10,000 | 0.90 | 0.82 | | | WEST VIRGINIA | 592,000 | 553,000 | 539,000 | -53,000 | -14,000 | -8.95 | -2.53 | | | WISCONSIN | 1,613,020 | 1,364,000 | 1,352,000 | -261.009 | -12,000 | 16.18 | -0.88 | | | WYOMING | 136,000 | 157.000 | 151,000 | 2.000 | -6.000 | 11.93 | -3.82 | | | AMERICAN SAMOA | - | ~ | _ | _ | - | _ | - | | | GUAM | - | - | - | - | - | - | - | | | NORTHERN MARIANAS | - | - | - | - | - | - | - | | | TRUST TERRITORIES | - | - | - | - | - | - | - | | | VIRGIN ISLICADS | - | - | - | - | - | - | - | | | B 1. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | | | 50 STATES & D 1 | 72,782,800 | 67,558,999 | 67,325,900 | -5.457.000 | -233,000 | -7.50 | -0.34 | | COPULATION COUNTS ARE JULY ESTIMATES FROM UNPUBLISHED DATA FROM THE CENSUS JUREAU. THE 1976-77 DATA FOR THE 3-5, 6-17, AND 18-21 YEAR OLD AGE GROUPS WERE ESTIMATED FROM THE 3-21 YEAR OLD AGE GROUP, THESE ESTIMATES INCLUDE BOTH HANDICAPPED AND NORMANDICAPPED INDIVIDUALS. DATA AS OF OCTOBER 1, 1988. (T5A3C4) ERIC Full Text Provided by ERIC A-116 364 #### TABLE AF2 # ESTIMATED RESIDENT POPULATIONS BY STATE FOR 3-5 YEAR OLDS | | | | | CHANG | E IN | PER(| ENT
UNGE | |--------------------------------|--------------------|-------------------|-------------|------------------|------------------------------|-----------------|--------------------| | | + | | | +NUM | BER | +IN KI | IMBER + | | | | | | 1987-88
LESS | 1987 - 88
LESS | 1987–88
LESS | 1987•-88
Lt:33 | | STATE | 1976-77 | 1986-87 | 1987~88 | 1976-/7 | 1986–87 | 1976-77 | 1986–87 | | ALABAWA | 175,341 | 182,000 | 189.000 | 4,609 | -2.989 | 2.66 | -1.10 | | AL ASKA | 24,968 | 34,000 | 35,000 | 10,932 | 1,000 | 45.42 | 2.94 | | ARIZONA | 120,127 | | | 44,873 | 9 | 37.35 | 0.00 | | ARKANSAS | 101,569 | | | 3,431 | -1.000 | 3.38 |
-0.94 | | CALIFORNIA
COLORADO | 909,219 | | | 425,781 | 27,000 | 46.82 | 2.66 | | CONNECTICUT | 120,145
113,358 | - | - | 39,855 | 1,000 | 33.17 | 0.63 | | DELAWARE | 25,241 | | | 11,642
1,759 | 3,999
0 | 10.27 | 2.76 | | DISTRICT OF COLUMBIA | 27,938 | - | | -938 | 9 | 6.97
-3.36 | 0.00
0.00 | | FLORIDA | 344,352 | - | - | 125,648 | 17,000 | 36 49 | 3.75 | | GEORGIA . | 249,132 | | | 34,868 | 0 | 14.00 | 0.00 | | HAYATI | 45,097 | 54,009 | | 8,903 | 0 | 19.74 | 0.00 | | IDAHO | 44,631 | 56,000 | 53,000 | 8,369 | -3,000 | 18.75 | -5.36 | | ILLINOIS | 499,178 | - | 519,000 | 19,822 | -11,900 | 3.97 | -2.08 | | INDIANA | 246,507 | | - | -9,507 | -5,000 | -3.86 | -2.07 | | IOWA | 118, '66 | - | | 4,234 | -5,000 | 3.57 | -3.91 | | KANSAS
KENTUCKY | 96,784 | | | 20, `16 | -1,000 | 20.89 | -0.85 | | LOUISIANA | 162,249 | - | - | -1,249 | -5.000 | -0.77 | -3.01 | | MAINE | 198,9;7
47,644 | = | | 37,083 | -7,000 | 18.64 | -2.88 | | MARYLAND | 164,831 | | | 2,356
28,169 | 1,668 | 4.95 | 2.04 | | MASSACHUSETTS | 213,304 | | - | 10,696 | 5,000
4,000 | 17.09
5.01 | 2.66
1.82 | | MICHIGAN | 413,467 | | - | ~18,467 | -4,000 | -4.47 | -1,00 | | MINNESOTA | 166,715 | | | 27,355 | 2,000 | 16.42 | -1.02 | | MISSISSIPPI | 130,900 | 137,900 | 132,000 | 1,160 | -5,009 | 0,84 | -3.65 | | MISSOURI | 205,393 | | 223,000 | 17,607 | -3,000 | 8.57 | -1.33 | | MONTANA | 35,214 | | - | 4,786 | -2,000 | 13.59 | -4.76 | | NEBRASKA | 69,511 | 76,000 | | 5,489 | -1,000 | 7.90 | -1.32 | | NEVADA
NEW HAMPSHIRE | 27,838 | - | - | 17,162 | 2,000 | 61.65 | 4.65 | | NEW JERSEY | 34,881 | 43,800 | | 9,119 | 1,000 | 26.14 | 2.33 | | NEW MEXICO | 290,746
64,122 | 292,000
81,000 | - | 5,254 | 4,000 | 1.81 | 1.37 | | NEW YORK | 702,865 | 726,000 | | 16,878
27,135 | 0
4,000 | 26,32
3.86 | 0.00 | | NORTH CAROLINA | 252,156 | 260,000 | - | 7,844 | 9,000 | 3,11 | 0.55
0.00 | | NORTH DAKOTA | 30,231 | 35,000 | 35,000 | 4,769 | ě | 15.77 | 0.00 | | OHIO | 470,129 | 477,000 | | -1,129 | -8,000 | -0.24 | -1.68 | | AMC* XO | 126,173 | 163,000 | 163,000 | 36,827 | 0 | 29.19 | 0.00 | | Crewn | 98,561 | 118,000 | 116,000 | 17,439 | -2,000 | 17.69 | -1.69 | | PENNSYLVANIA | 460.377 | 470.000 | 471,900 | 10,623 | 1,000 | 2.31 | 0.21 | | PUERTO RICO | - | | | - | - | - | - | | RHODE ISLAND
SOUTH CAROLINA | 35,362 | 37,000 | 38,000 | 2,638 | 1,000 | 7.46 | 2.70 | | SOUTH DAKOTA | 144,888
32,481 | 157,000 | 155,000 | 10,112 | -2,000 | 6.98 | -1.27 | | TENNESSEE | 192,024 | 36,000
202,000 | 35,000 | 2,519 | -1,000 | 7.76 | -2.78 | | TEYAS | 634,321 | 893,000 | - | 6,976
261,679 | -3,000 | 3.63 | -1.49 | | HATU | 8,,356 | 119,868 | | 33,644 | 3,000
-4,000 | 41.25
41.35 | 0.34
-3.36 | | VERMONT | 20,524 | 24,000 | 24,000 | 3,476 | 0 | 16.94 | 0.60 | | VIRGINIA | 216,87 | 240,000 | 245,000 | 28,123 | 5,000 | 12.97 | 2.08 | | WASHINGTON | 147,965 | 204,000 | 205,000 | 57,095 | 1,000 | 38.60 | 0.49 | | WEST VIRGINIA | 84,025 | 79,000 | 75,060 | -9,025 | -4,000 | -18,74 | -5.06 | | WISCONSIN | 192,191 | 216,000 | 215,000 | 22,809 | -1,000 | 11.87 | -0.46 | | WYOMING | 19,946 | 30,006 | 28,000 | 8,054 | -2,000 | 40.38 | -6.67 | | AMERICAN SAMOA | - | - | - | - | - | | _ | | GUAM | - | - | = | - | - | - | - | | NORTHERN MARIANAS | - | - | - | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | - | - | - | | VIRGIN ISLANOS | - | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | | 50 STATES & D.C. | 9,429,510 | 10,882,000 | 10,879,000 | 1,449,490 | -3,000 | 15.37 | -0.03 | POPULATION COUNTS ARE JULY ESTIMATES FROM UNPUBLISHED DATA FROM THE CENSUS BUREAU, THE 1976-77 DATA FOR THE 3-5, 6-17, AND 18-21 YEAR OLD AGE GROUPS WERE ESTIMATED FROM THE 3-21 YEAR OLD AGE GROUP. THESE ESTIMATES INCLUDE BOTH HANDICAPPED AND NORMANDICAPPED INDIVIDUALS. DATA AS OF OCTOBER 1, 1988. (T5A3C2) ERIC Full Text Provided by ERIC A-117 365 #### TABLE AF3 # ESTIMATED RESIDENT POPULATIONS BY STATE FOR 6-17 YEAR OLDS | | | | | CHANG | | PER(| CENT
WGE | |--|----------------------|--------------------|----------------------|--------------------|------------------------------|------------------|-----------------| | | + | NUMBER | | + | BER———+ | +1N NI | MBER | | | | | | 1987-88 | 1987-88 | 198788 | 1987-88 | | STATE | 1976–77 | 1906-87 | 1987-88 | LE"
1976-77 | LESS
1986 -8 7 | LESS
1976–77 | LESS
1986-87 | | ALABAWA | 812,953 | /58,999 | 760,000 | -52,953 | 2,889 | -6.51 | 0.26 | | ALASKA | 102,411 | 100,000 | | | 0 | -2.35 | 0.00 | | ARIZONA | 490,548 | | 577,000 | | 2,000 | 17.62 | 0.35 | | ARKANSAS | 450,431 | 436 | 439,000 | | 3,000 | -2.54 | 0.69 | | CALIFORNIA
COLORADO | 4,446,498
551,093 | 4, 4,000 | 4.556.000 | | 109,000 | 2.46 | 2.45 | | CONNECTICUT | 671,219 | | 552,660
502,660 | | 4,000
-7,000 | 0.16 | 0.73 | | I TLAWARE | 128,764 | | | | -7,465 | -25.22
-17.68 | -1.38
9.00 | | DISTRICT OF COLUMBIA | 136,585 | 83,000 | 81,000 | | -2,000 | -40.70 | -2.41 | | FLORIDA | 1,586,530 | | | | 37 000 | 9.55 | 2.18 | | CEORGIA | 1,120,109 | 1,149,000 | | - | 14,000 | 3.83 | 1.22 | | HAWA11 | 191,110 | 179,000 | 179,000 | -12,110 | 0 | -6.34 | 0.00 | | IDAHO | 186,590 | 204,000 | 204,000 | 17,410 | 0 | 9.33 | 0.00 | | ILLINOIS | 2,429,966 | 2,009,000 | 1.999.000 | -430,965 | -10.000 | -17.74 | -0.50 | | INDIANA | 1.182.681 | 1,002,000 | 999,600 | - | -3.000 | -15.53 | -6.39 | | IOKA | 632,399 | 500,000 | 494,000 | | -6,000 | -21.88 | -1.20 | | Kansas
Kentucky | 473,188 | 414,000 | 412,000 | | 5,000 | -11.45 | 1.21 | | LOUISIANA | 746,989 | 688,999 | | | -5,000 | -8.57 | -0.73 | | MAINE | 923.076
237.130 | 867,000
204,000 | 851,000 | | -16,000 | -7.81 | -1.85 | | MARYLAND | 928,271 | 727,006 | 204.000
728,000 | | 0
1.000 | -13.97
-21.57 | 0.00
0.14 | | MASSACHUSETTS | 1,242,391 | 889,600 | 874,002 | | -15.000 | -21.57
-29.65 | -1.69 | | MICHIGAN | 2,095,777 | 1,675,000 | 1,661,000 | -434,777 | -14,000 | -29.05
-20.75 | -0.84 | | MINNESOTA | 898,231 | 721,999 | 722,000 | -176,231 | 1,600 | -19.62 | 0.14 | | MISSISSIPPI | 562,604 | 537,000 | 535,000 | -27,604 | -2,000 | -4.91 | -0.37 | | MISSOURI | 1.003,075 | 064,000 | 865.000 | -138,075 | 1.000 | -13.77 | 0.12 | | MONTANA | 169,330 | 149,000 | 147,000 | -22,330 | -2,000 | -13.19 | -1.34 | | NEBRASKA | 332,339 | 277,000 | 276,900 | -56,339 | -1,000 | -16.95 | -0.36 | | NEVADA
NEW HAMPSHIRE | 135.073 | 152,000 | 160,000 | 24,927 | 8.000 | 18.45 | 5.26 | | NEW JERSEY | 183,785
1.587,994 | 173,000 | 175,900 | -8,785 | 2,000 | -4.78 | 1.16 | | NEW Laxico | 280,878 | 282,000 | 1,220,000
285.000 | -367,994
4,122 | -16.000 | -23.17 | -1.29 | | NEW YORK | 3,793,733 | 2,908,000 | 2,870,000 | -923,733 | 3,000
-38,000 | 1.47
-24.35 | 1.06
-1.31 | | NORTH CAROLINA | 1,181,836 | 1,103,000 | 1,102,000 | -79,836 | -3.000 | -6.76 | -0.27 | | NORTH DAKOTA | 144.042 | 121,999 | 120,000 | -24,842 | -1,000 | -16.69 | -0.83 | | OHIO | 2.355.041 | 1,915,600 | 1.904.063 | -451.041 | -11.000 | -19.15 | -€.57 | | OKLAHOWA | 564,589 | 580,000 | 580,000 | 15,411 | 0 | 2.73 | 0.00 | | OREGON | 478.903 | 453,000 | 456,900 | -22.993 | 3.000 | -4.78 | 0.66 | | PENNSYLVANIA | 2,454,642 | 1,919,000 | 1.909.000 | -545,642 | -10.000 | -22.23 | -0.52 | | PUERTO RICO | | - | - | - | - | - | - | | RHOOE ISLAND
SOUTH CAROLINA | 199.207 | 151,000 | 152.000 | -47.207 | 1,000 | -23.70 | 0.66 | | SOUTH CAROLINA
SOUTH DAKOTA | 645,989 | 630,000 | 632,000 | -13,989 | 2,000 | -2.17 | 0.32 | | TENNESSEE | 151,333
899,154 | 126,999
855.999 | 126.000 | -25.333 | 9 | -16.74 | 0.00 | | TEXAS | | 3,143,000 | 855,000
3,182,000 | -44.154
402.339 | 9
23,900 | -4.91 | 0.00
1.24 | | HATU | 286,294 | 391,000 | 405,000 | 118,706 | 14,000 | 14.47
41.46 | 3.58 | | VERMONT | 108,007 | 93,000 | 93.000 | -15.007 | 0 | -13.89 | 0.00 | | VIRGINIA | 1.096.502 | 952.000 | 957,000 | -133,502 | 5,000 | -12.24 | 0.53 | | WASHINGTON | 776,411 | 749,000 | 758,000 | -18,411 | 9,000 | -2.37 | 1.20 | | WEST VIRGINIA | 380,112 | 354,000 | 347,000 | -33,112 | -7,000 | -8.71 | -1.98 | | WISCONSIN | 1.043,493 | 841,000 | 8/1,000 | -202,493 | 9 | -19.41 | 0.00 | | WYOMING | 84,744 | 97,000 | 5,000 | 10,256 | -2,000 | 12.10 | -2.06 | | AMERICAN SAMOA | - | - | - | - | - | - | - | | GUAM | - | - | - | - | - | - | - | | NORTHERN WARIANAS | - | - | - | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | - | - | - | | VIRGIN ISLANDS
BUR. OF INDIAN AFFAIRS | - | - | - | _ | - | •- | - | | | _ | -
 | - | _ | - | - | | | 50 ST^*ES & D.C. | 46,337,802 | 41,544,000 | 41,638,000 | -4,699,802 | 94,000 | -10.14 | 0.23 | POPULATION COUNTS ARE JULY ESTIMATES FROM UNPUBLISHED DATA FROM THE CENSUS BUREAU. THE 1976-77 DATA FOR THE 3-5, 6-17. AND 18-21 YEAR OLD AGE GROUPS WERE ESTIMATED FROM THE 3-21 YEAR OLD AGE GROUP. THESE ESTIMATES INCLUDE BOTH HANDIC AND NONHANDICAPPED INDIVIDUALS. DATA AS OF OCTOBER 1, 1988. (T5A3C3) ## "'BLE AF4 ## ESTIMATA RESIDENT POPULATIONS BY STATE FOR 18-21 YEAR OLDS | | | **** | | | GE IN | СН | CENT
ANGE | |-------------------------|----------------------|----------------------|------------|---------------------|-----------------|--------------------|---------------------| | | 1 | | | . ! #J | MBER | - IN M | UMBER i | | | | | | 1987-88 | 1987–88 | 198788 | 1987-88 | | STATE | 1976-77 | 1986-8/ | 1987-88 | LESS
1976-77 | LESS
1986-87 | LESS
1976-77 | LESS
1986-87 | | ALABÁHA | 287,706 | ∠64,000 | 257,000 | -30,706 | -7,000 | -10.67 | -2.65 | | NLASKA | 44,521 | 37,000 | 35,000 | -9,521 | -2,000 | -21.38 | -5.41 | | ARIZONA | 177,325 | 206,000 | 294,999 | 26,675 | -2,000 | 15.04 | -0.97 | | ärkansas | 152,000 | 158,686 | 145,000 | -7,000 | -5,000 | -4.61 | -3.33 | | CALIFORN!A | 1,736,283 | | | -128,283 | -3,000 | -7.39 | -0.19 | | COLORADO | 228,763 | - | 197,600 | -31,763 |
-2,000 | -13.88 | -1.01 | | CONNECTICUT | 236,324 | - | - | - | -7,000 | -17.49 | -3.47 | | DELAWARE | 50,995 | - | - | | -1,000 | -19.60 | -2.38 | | DISTRICT OF COLUMBIA | 62,477 | _ | - | • | -1,000 | -43.98 | -2.78 | | FLORIDA | 594,118 | - | - | | -7,000 | 9.24 | -1.07 | | CEORGIA | 408,759 | - | - | | -5,000 | -0.92 | -1.22 | | HAWATI | 84,792 | - | = | - | -1,000 | -16.27 | -1.39 | | IDAHO | 65,779 | - | - | | -1,000 | -7.26 | -1.61 | | ILLINOIS | 872,856 | · · | | - | -22,000 | -20.49 | -3.07 | | INDIANA | 424,812 | - | | -80,812 | -9,000 | -19.02 | -2.55 | | IOWA | 218,835 | · | = | -50,835 | -6,000 | -23.23 | -3.45 | | KANSAS | 193,036 | - | | -49,836 | -4,000 | -25.40 | -2.70 | | KENTUCKY | 271,761 | - | | -33,761 | -8,000 | -12.42 | -3.25 | | LOUISIANA | 322,007 | | - | -34,007 | -16,000 | -10.56 | -5.26 | | MAINE | 83,226 | = | - | -8,226 | -1,000 | -9.88 | -1.32 | | MARYLAND | 343,897 | - | - | -53,897 | -8,000 | -15.67 | -2.68 | | MASSACHUSETTS | 474,305 | - | | -16 ,305 | -11,000 | -21.36 | -2.86 | | MICHIGAN | 757,757 | - | - | -170,757 | -1.,000 | -22.53 | - 90 | | MINNESOTA | 328,124 | - | - | -74,124 | -7,000 | -22.59 | -2.68 | | MISSISSIPPI
MISSOURI | 188,496 | - | - | 14,496 | -6,000 | -7.69 | -3.33 | | | 378,532 | | - | -79,532 | -9,000 | -21.01 | -2.92 | | MONTANA
NEBRASKA | 60,456 | 40,000 | - | -14,456 | -2,000 | -23.91 | -4.17 | | NEVADA | 126, 150 | | • | -32,150 | -3,000 | -25.49 | -3.09 | | NEW HAMPSHIRE | 40,088 | 54,000 | - | 5,912 | 9 | 12.29 | 0.00 | | NEW , RSEY | 62,335 | 68,000 | · · | 5,665 | 0 | 9,09 | 0.00 | | NEW MEXICO | 519,200 | 402,060 | - | -53,260 | -16,000 | -10,26 | -3.32 | | NEW YORK | 102,000
1,317,403 | 96,000 | · · | -8,000 | -2,000 | -7.84 | -2.08 | | NORTH CAROLINA | 449,008 | 1,125,000
422,000 | | -228,403 | -36,000 | -17.34 | -3.20 | | NORTH DAKOTA | 55,727 | 43,000 | | -31,008 | -4,000 | -6.91 | -0.95 | | OHIO | 861,830 | 667,969 | - | -14,727
-209,830 | -2,000 | -26.43 | -4.65 | | OKLAHOMA | 215,238 | 203,000 | .95,000 | -20,238 | -15,000 | -24.35 | -2.25 | | ORECON | 174,536 | 151,000 | - | -23,536 | -8,000
0 | -9.40
-13.40 | -3.94 | | PENNSYLVANIA | 877,981 | 735,000 | - | -163,981 | -21.000 | -18.68 | 0.00
-2.86 | | PUERTO RICO | - | - | 714,000 | -100,001 | -21,000 | -10.00 | -2.00 | | RHODE ISLAND | 73,430 | 64,000 | 63,000 | -10,430 | -1,000 | -14.20 | -1.56 | | SOUTH CAROLINA | 244, 123 | 232,000 | 228,000 | -16,123 | -+,000 | -6.60 | -1.72 | | SOUTH DAKOTA | 57,186 | 44,000 | 42,000 | -15,186 | -2,300 | -26.56 | -4.55 | | TENNESSEE | 321,822 | 302,000 | 297,000 | -24,822 | -5,000 | - 7.71 | ~1.66 | | TEXAS | 1,032,018 | | | -6,018 | -22,000 | -0.58 | -2.10 | | UTAH | 113,350 | 106,000 | - | -5,350 | 2,000 | -4.72 | 1.89 | | VERMONT | 39,470 | 36,000 | 36,000 | -3,470 | 0 | -8.79 | 0.00 | | VIRGINIA | 446,629 | 392,000 | | -57,620 | -4,000 | -12.90 | -1.02 | | WASHINGTON | 292,683 | 265,000 | 265,000 | -27,683 | 0 | -9.46 | 0.00 | | WEST VIRGINIA | 127,864 | 120,000 | | -10,864 | -3,000 | -8.50 | . 2.50 | | WISCONSIN | 3/7,316 | 307,000 | 296,000 | -81,316 | -11,600 | -21.55 | -3.58 | | WYCMING | 3:,309 | 30,000 | 20,000 | -3,309 | -2,000 | -10.57 | -6.67 | | AMERICAN SAMOA | - | _ | - | - | _ | _ | _ | | CUAM | - | | - | _ | _ | - | _ | | NORTHERN MARIANAS | - | - | - | - | - | - | - | | TRUST TERRITORIES | - | - | - | - | - | - | - | | VIRGIN ISLANDS | - | - | - | - | - | - | - | | BUR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | | 50 STATES & D.C. | 17,014,688 | 15,132,000 | 14,808,009 | -2,206,688 | -324,000 | -12.97 | -2.14 | POPULATION COUNTS ARE JULY ESTIMATES FROM UNPUBLISHED DATA FROM THE CENSUS BUREAU. THE 1976-77 DATA FOR THE 3-5, 6-17, AND 16-21 YEAR OLD AGE GROUPS WERE ESTIMATED FROM THE 3-21 YEAR OLD AGE GROUP. THESE ESTIMATES INCLUDE BOTH HANDICAPPED AND NONHANDICAPPED INDIVIDUALS. DATA AS OF OCTOBER 1, 1988. (T5A3C4) ERIC Full Text Provided by ERIC ## TABLE AF5. ## ENROLLMENT BY STATE FOR 5-17 YEAR OLDS | | | | | CHANG | | PERCENT CHANGE +IN NUMBER | | | |-------------------------|--------------------|--------------------|----------------------|--------------------|------------------|---------------------------|-----------------|--| | | 1 | NUMBER | | + | BER+ | +IN M | MBER | | | | | | | 1987-88
LESS | 1987-68
LESS | 1987-88
LESS | 1987–88
LESS | | | STATE | 1976-77 | 1986-87 | 1987–88 | 1976-77 | 1986-87 | 1976-77 | 1986-87 | | | ALABANA | 752,507 | 733,735 | 729,234 | -23,273 | -4,501 | -3.09 | -0.61 | | | al/ska | 91,190 | 107,848 | 105,678 | 14,488 | -2,170 | 15.89 | -2.01 | | | ARIZONA | 502.817 | 534,538 | 572,421 | 69,604 | 37.883 | 13.84 | 7.09 | | | arkansas | 460,593 | 437,438 | 437,036 | -23,557 | -462 | -5.11 | -0.09 | | | CALIFORNIA | 4,380,300 | 4,377,989 | 4,489,322 | 109,022 | 111,333 | 2.49 | 2.54 | | | COLORADO | 570,000 | 558,415 | 560,236 | -9 .76¢ | 1,821 | -1.71 | 0.33 | | | CC. NECT I CUT | 635,000 | 468,847 | 465,465 | -1′,535 | -3,3 82 | -26.70 | -0.72 | | | DELAWARE | 122,273 | 94,410 | 95,659 | -26,614 | 1,249 | -21.77 | 1.32 | | | DISTRICT OF COLUMBIA | 125,848 | 85,612 | 86,435 | -39,413 | 823 | -31.32 | 0.96 | | | FLORIDA | 1,537,336 | 1,607,320 | 1,664,774 | 127,438 | 57,454 | 8.29 | 3.57 | | | CEORGIA | 1,095,142 | 1,096,425 | 1,110,947 | 15,805 | 14,522 | 1.44 | 1.32 | | | HAWAT I | 174,943 | 164,640 | 166,160 | -6,783 | 1,520 | -5.02 | 0.92 | | | IDAHO | 200,065 | 208,391 | 212,444 | 12,439 | 4.053 | 6.22 | 1.94 | | | ILLINOIS | 2,238,129 | 1,825,185 | 1,811,446 | -426,683 | -13,739 | -19.06 | -0.75 | | | INDIANA | 1,163,179 | 966,788 | 964,129 | -199,050 | -2,651 | -17.11 | -0.27 | | | IOKA | 605,127 | 481,286 | 480,826 | -124,301 | -460 | -20.54 | -0.10 | | | KANSAS | 436,326 | 416,091 | 421,112 | -15,414 | 5,021 | -3.53 | 1.21 | | | KENTUCKY | 694,000 | 642,778 | 642,696 | -51,304 | -82 | -7.3 9 | -0.01 | | | LCJISIANA | 839,499 | 795,188 | 793,093 | -46,406 | -2,095 | -5.53 | -0.26 | | | MAINE | 248,822 | 211,752 | 211,817 | -37,005 | 65 | 14.87 | 0.03 | | | MARYLAND | 860,929 | 675,747 | 683,797 | -177,132 | 8,050 | -20.57 | 1.19 | | | WASSACHUSETTS | 1,172,000 | 833.918 | 825,320 | -34¢,680 | -8,598 | -29.58 | -1.03 | | | MICHIGAN | 2,035,703 | 1,681,880 | 1,606,344 | -429,359 | -75,536 | -21.09 | -4.49 | | | MINNESOTA | 862,591 | 711,134 | 721,481 | -141,110 | 10,347 | -16.36 | 46 | | | MISSISSIPPI
MISSOURI | 512,209 | 498,639 | 505,550 | -4,659 | 6,911 | -0.91 | 1.39 | | | MONTANA | 950,142 | 800,606 | 802,060 | -148,082 | 1,454 | -15.59 | 0.18 | | | NEBRASKA | 170,552
312,024 | 153.330 | 152,207 | -18,345 | -1,123 | -10.76 | -0.73 | | | NEVADA | 141,791 | 267,139
161,239 | 268,100 | -43,924 | 961 | -14.08 | 0.36 | | | NEW HAMPSHIRE | 175,496 | 163,717 | 168,353 | 26,562 | 7,114 | 18.73 | 4,41 | | | NEW JERSEY | 1,427,000 | 1,107,467 | 166,045
1,092,982 | -9,451
-334,018 | 2,328 | -5.39 | 1.42 | | | NEW WEXT | 284,719 | 281,943 | 287,229 | 2,510 | -14,485
5,286 | -23.41 | -1.31 | | | NEW YOR | 3,378,997 | 2,607,719 | 2,594,070 | -784,927 | -13,649 | 0.88
-23.23 | 1.87 | | | NORTH CAROLINA | 1,191,316 | 1,085,248 | 1,085,976 | -105,340 | 728 | -23.23
-8.84 | -0.52
0.07 | | | NORTH DAKOTA | 129,106 | 120,616 | 119,004 | -10, 102 | -1,612 | -7.82 | -1.34 | | | OHIO | 2,249,440 | 1,792,875 | 1,793,411 | -456,029 | 536 | -20.27 | 0.03 | | | OKLAHOMA | 597,665 | 593,183 | 584,212 | -13,453 | -8,971 | -2.25 | -1.51 | | | OREGON | 474,707 | 449,307 | 455,895 | -18,812 | 6,588 | -3.96 | 1.47 | | | PENNSYLVANIA | . 3,673 | 1,674,161 | 1,668,542 | -525, 131 | -5,619 | -23.94 | -0.34 | | | PUERTO RICO | Jour, 592 | _ | 52 | -688,540 | _ | -99.99 | _ | | | RHOOE ISLAND | 172,373 | 134,126 | 134,061 | -38,312 | -65 | -22.23 | -0.05 | | | SOUTH CAROLINA | 620,711 | 611,629 | 614,921 | -5,790 | 3,292 | -0.93 | 0.54 | | | SOUTH DAKOTA | 148,080 | 125,458 | 126,817 | -21,263 | 1,359 | -14.36 | 1.08 | | | TENNESSEE | 841,974 | 818,073 | 823,783 | -18,191 | 5,710 | -2.16 | 0.70 | | | TEXAS | 2,822,754 | 3,209,515 | 3,236,787 | 414,033 | 27,272 | 14.67 | 0.85 | | | HATI | 314,471 | 415,994 | 423,386 | 108,915 | 7,392 | 34.63 | 1.78 | | | /ERMONT | 104,356 | 92,112 | 92,755 | -11,601 | 643 | -11,12 | 0.70 | | | /IRGINIA | 1,100,723 | 975, 135 | 979,417 | -121,306 | 4,282 | -11.02 | 0.44 | | | (ASHINGTON | 780,730 | 761,428 | 775,755 | - 4,975 | 14,327 | -0.64 | 1.88 | | | EST VIRGINIA | 404,771 | 351,837 | 344,236 | -60,535 | -7,601 | -14 96 | -2.16 | | | YISCONSIN | 945,337 | 767,819 | 772,363 | -172,974 | 4,544 | -18.30 | 0.59 | | | MOMING | 90,587 | 100,955 | 98,455 | 7,868 | -2,500 | 8.69 | -2.48 | | | MERICAN SAMOA | 9,950 | - | 14 | -9,936 | - | -99.86 | - | | | HAU | 28,570 | - | 25,676 | -2,894 | _ | -10.13 | _ | | | iorthern Marianas | - | _ | - | - | _ | - | _ | | | RUST TERRITORIES | - | _ | - | _ | - | _ | _ | | | IRGIN ISLANDS | 25,026 | - | 24,435 | -591 | - | -2.36 | _ | | | UR. OF INDIAN AFFAIRS | - | - | - | - | - | - | - | | | 90 STATES, D.C. & P.R. | 45,926,755 | 39,838,617 | 40,024,296 - | -5,002,459 | 185,679 | -15.11 | 9.47 | | ENROLLMENT COUNTS ARE FALL MEMBERSHIP COUNTS COLLECTED BY NCES. 1987-88 DATA ARE ESTIMATES FROM NCES. THESE ESTIMATES INCLUDE BOTH HANDICAPPED AND NORMANDICAPPED PUDIVID. DATA AS OF OCTOBER 1, 1988. (T5A3E7) A-120 368 #### TABLE AG1 STATE GRANT AWARDS UNDER CHAPTER 1 OF ECIA (SOP), EHA-B, PRESCHOOL GRANT PROGRAM AND PART-H APPROPRIATION YEAR 1988 ALLOCATION YEAR 1989 | | | | PRESCHOOL | | |-----------------------------|------------------------|--------------------------|------------------------|------------------------| | STATE | CHAPTER 1 OF | 5111 5 | CRANT | | | | ECIA (SOP) | EKA-B | PROGRAM | PART-H | | ALABAMA | 593,370 | 31,294,947 | 14,392,880 | 1,610,402 | | ALASKA | 2,109,932 | 3,193,828 | 457,794 | 327,644 | | ARIZONA | 584,865 | 17,468,827 | 2,247,558 | 993,081 | | 1.RKANSAS | 1,481,670 | 14,468,464 | 2,693,098 | 588,920 | |
CALIFORNIA | 1,213,565 | 135, 108, 120 | 30,252,951 | 7,875,365 | | COLORADO | 2,582,710 | 15,785,947 | 2,944,838 | 923,796 | | CONNECTICUT | 2,273,855 | 20,203,507 | 2,097,033 | 739,037 | | DELAWARE | 2,402,886 | 3,654,302 | 842, | 327,644 | | DISTRICT OF COLUMBIA | 2,903,872 | 911,088 | 371, | 327,644 | | FLORIDA | 4,241,065 | 61,607,993 | 10,714, | ,765,616 | | GEORGIA | 1,284,173 | 29,825,077 | 5,761,915 | 1,628,191 | | HAWATT | 258,191 | 3,768,269 | 409,433 | 327,644 | | IDAHO | 120,693 | 6,248,190 | 620.765 | 327,644 | | ILLINOIS
INDIANA | 22,242,455 | 69,734,186 | 5,096,606 | 2,996,565 | | lu . | 4,273,992 | 32,742,953 | 2,521,412 | 1,339,505 | | KANSAS | 222,889 | 18,550,773 | 2,496,366 | 681,300 | | KENTUCKY | 1,201,093 | 13,518,365 | 620.007 | 663,979 | | LOUISIANA | 1,471,137
2,328,403 | 24,256,334 | 5,822,644 | 889,154 | | MAINE | 569,104 | 21,339,838 | 5,864,182 | 1,351,052 | | MARYLAND | 1.196,263 | 8,969,619
29,203,935 | 3,268,496 | 327,644 | | MASSACHUSETTS | 10.732.014 | 42,860,111 | 4,466,737 | 1,137,424 | | MICHIGAN | 7,513,283 | 49,307,397 | 5,200,449
2,271,828 | 1,351,052 | | MINNESOTA | 284,818 | 27,322,952 | 3,731,909 | 2,292,170
1,120,103 | | MISSISSIPPI | 420,458 | 19,091,746 | 8,286,481 | 733,263 | | MISSOURI | 1,148,245 | 32,225,169 | 1,687,457 | 1,275,994 | | MONTANA | 359,729 | 4,884,659 | 355,470 | 327,644 | | NERRASKA | 130,409 | 10,006,512 | 863,679 | 427,256 | | NEVADA | 304,407 | 4,811,447 | 892,887 | 327,644 | | NEW HAMPSHIRE | 557,909 | 5,192,414 | 797,057 | 327,644 | | NEW JERSEY | 4.047,382 | 55,407,507 | 7,186,736 | 1.755.213 | | NEW MEXICO | 221,000 | 10,238,405 | 644,527 | 461,898 | | NEW YORK | 29,011,724 | 88,928,652 | 1,306,000 | 4,307,201 | | NORTH CAROLINA | 1,256,984 | 35,292,450 | 4,353,277 | 1,495,395 | | HORTH DAKOTA | 329.545 | 3,920,978 | 450,906 | 327,644 | | OH10 | 3,808,853 | 63,307,437 | 3,404,627 | 2,661,688 | | OKLAHOMA | 536,631 | 20,750,775 | 2,155,200 | 894,928 | | OREGON | 3,783,618 | 13,972,213 | 558,636 | 658,205 | | PENNSYLVANIA | 14,166,395 | 61,824,979 | 10,959,520 | 2,684,783 | | PUERTO RICC
RHOOE ISLAND | 252,200 | 12,128,995 | 3,617,829 | 1,195,162 | | SOUTH CAROLINA | 579.984 | 6,285,624 | 1,244,316 | 327,644 | | SOUTH DAKOTA | 382,666 | 24,557,463 | 6,523,709 | 871,833 | | TENNESSEE | 223,426 | 4,610,032 | 825,882 | 327,644 | | TEXAS | 545,093
5,425,071 | 32,149,307 | 1,805,847 | 1,120,103 | | UTAH | 965,543 | 99,480,750 | 11,833,165 | 5,179,035 | | VERMONT | 1,604,084 | 14,120,293 | 1,188,263 | 629,336 | | VIRGINIA | 892,630 | 3,154,738 | 462,519 | 327,644 | | WASHINGTON | 2.284.009 | 34,426,164
23,073,680 | 3,732,127 | 1,437,658 | | WEST VIRGINIA | 918,966 | | 4,646,060 | 1.172.067 | | WISCONSIN | 1,738,720 | 14,789,138
24,893,377 | 1,536,213
4,257,708 | 404,161 | | WYOMING | 813,031 | 3,199,791 | 166,800 | 1,229,804 | | AMERICAN SAMOA | 28,527 | 1,302,031 | 34,158 | 327,644
101,691 | | CUAM | 182,537 | 3,737,728 | 189,948 | | | HORTHERN WAR I ANAS | 184,770 | 635,387 | 207,177 | 271,177
67,794 | | TRUST TERRITORIES | - | 4,866,284 | 538,344 | 26,135 | | VIRGIN ISLANOS | 72.233 | 3,458,877 | 165,132 | 203,383 | | EUR. OF INDIAN AFFAIRS | _ | 17,675,765 | - | | | | | | | | U.S. & INSULAR AREAS 151,269,000 1,431,7./,000 201,054,000 66,198,891 50 STATES, D.C. & P.R. 150,000,933 1,400,060,628 199,919,241 65,428,711 DATA AS OF OCTOBER 1, 1988. REDUEST. SWACLIB (GFXXNO1A) #### TABLE AH1 #### FEDERAL, STATE AND LOCAL FUNDS F. PENDED FOR SPECIAL EDUCATION AND RELATED SERVICES FOR THE 1984-85 SCHOOL YEAR | | +s | PECIAL EDUCATI | α । | RELATED SERVICES + | | | | | | |---|------------|----------------|---|--------------------|-------------|----------------------|--|--|--| | STATE | FEDERAL | STATE | LOCAL | FEDERAL | STATE | LOCAL | | | | | ALABAKA | 4,399,436 | 33,106,287 | 2.007.494 | 1,478,925 | 1,,35,119 | 163,019 | | | | | alaska | 3,042,212 | 35,508,192 | 4,026,381 | 1,118,646 | 6,739,755 | 1.965.937 | | | | | arizona | _ | · - | ., | _ | _ | - | | | | | arkansas | 7,075,163 | 35,407,199 | 17,836,710 | 4,949,854 | 2,855,200 | 1,438,334 | | | | | CALIFORNIA | 72,698,170 | 842,257,357 | 85,777,913 | 15,801,995 | 183,634,674 | 18,087,162 | | | | | COLORADO | 10,702,674 | 38,780,939 | 64,490,695 | 5.958,915 | 23,892,856 | 34,641,088 | | | | | CONNECTICUT | - | _ | - | _ | _ | - | | | | | DELAWARE | 10,248,680 | 24.769,712 | 8,975,477 | 254,434 | 3,481,466 | 557,081 | | | | | DISTRICT OF COLUMBIA | 3,024,595 | 29,402,734 | _ | 510,089 | 5,189,776 | - | | | | | FLORIDA | 11,829,458 | 210,070,295 | 98,578,813 | 21,501,547 | 104,907,615 | 52,404,461 | | | | | GEORGIA | 23,325,915 | 153,956,057 | 61,792,022 | 6,067 512 | 10,040,291 | 7.205.407 | | | | | HAWATI | 3,324,558 | 26.099,508 | 29,424,066 | 131,706 | | | | | | | IDAHO | 2,676,395 | 33,648,140 | 23,727,000 | | 4,740,309 | 4-872,015 | | | | | ILLINOIS | 2,0,0,035 | 33,040,140 | _ | 1,318,224 | 3,024,275 | _ | | | | | INDIANA | 24 070 243 | 78 707 640 | E7 907 240 | 7 007 704 | - | 44 320 030 | | | | | IOKA | 24,979,243 | 78,707,649 | 57,893,249 | 7.087.394 | 11,406.338 | 11,738,838 | | | | | | 2,235,748 | 73,749,724 | 19,040,222 | 10,955,816 | 52,701,785 | 12,951,095 | | | | | KANSAS | 8,481,500 | 45,403,100 | 44,648,487 | 2,918,365 | 25,014,774 | 15,362,920 | | | | | KENTUCKY | 21,959,507 | 103,745,673 | 28,011,332 | 3,574,803 | 16,988,830 | 4,559,984 | | | | | LOJISIANA | 12,106,555 | 145,852,484 | 38.612.741 | 2,479,656 | 39,232,576 | 6,278,310 | | | | | MINE | 7,441,033 | 32,166,023 | 23,536,710 | 1,021,121 | 1,653,145 | 1,352,573 | | | | | KANYLAND | 20,311,404 | 67.779.332 | 102,900,761 | 3,719,461 | 24,372,515 | 29,676,445 | | | | | WASSACHUSETTS | 19,320,961 | 92,497,007 | 104,242,358 | 20,115,614 | 96,272,395 | 108,497,149 | | | | | ⊼iG!!evn > | 35,580,894 | 74,483,455 | 239,955,877 | 11,006,641 | 23,040,811 | 71,442 97 | | | | | MINNESOTA | 17,419,000 | 128,701,000 | 72,453,000 | 2,118,000 | 22,981,000 | 16,983,000 | | | | | MISSISSIPPI | - | 56,145,524 | - | - | 13,140,903 | - | | | | | MISSOURI | 18,654,650 | 184,400,928 | - | 5,435,676 | 60,396,400 | _ | | | | | MONTANA | 2,985,347 | 22,254,033 | 2,893,024 | 611,457 | 4,558,055 | 592,547 | | | | | NEBRASKA | 5,534,896 | 38,691,258 | 22,427,251 | 2,626,639 | 8,805,063 | 1.180.382 | | | | | NEVADA | 2,792,774 | 39,640,807 | 8,284,136 | 1,075,430 | 1,879,033 | 632,494 | | | | | NEW HAMPSHIRE | 2,048,581 | 7,159,915 | 31,806,409 | 1,399,998 | 2.515,646 | 4,337,238 | | | | | NEW JERSEY | 38,926,757 | 350,785,968 | 212,820,826 | 4,325,195 | 38 76,212 | 23,645,758 | | | | | NEW MEXICO | 5,214,529 | 71,880,584 | 1,024,180 | 1,078,339 | 19,257,408 | 388.837 | | | | | YEW YORK | 66,129,000 | 843,458,000 | 934.875.000 | 22,043,000 | 281,150,000 | 311,625,000 | | | | | YORTH CAROLINA | 30,144,076 | 145,570,719 | 13,744,489 | 6,700,969 | 16,989,136 | 2,897,099 | | | | | CORTH DAKOTA | 711,907 | 9,485,511 | 13,877,588 | 1,830,617 | 3,038,409 | 5,396,840 | | | | | X10 | 42,707,753 | 467,976,080 | 246,391,812 | 10,676,938 | 116,994,028 | 61,597,953 | | | | | KTAHOM
YOSONI | 0.740.400 | - | - | - | _ | - | | | | | REGON | 9,340,199 | 19,143,201 | 72,127,324 | 3,014,561 | 6,178,494 | 23,279,189 | | | | | PENNSYLVANIA | 58,577,333 | 306,996,323 | 1,280,382 | 1,398,925 | 18,114,235 | 426,794 | | | | | Puerto rico
Rhode island | 6,862,666 | - | 17,879,372 | 2,369,103 | _ | 3,627,188 | | | | | SOUTH CAROLINA | 12,525,206 | 47,635,281 | 22,930,984 | 4,930,147 | 12,700,408 | 3,006,255 | | | | | SOUTH DAKOTA | 2,647,341 | 7,522,877 | 11,052,135 | 1,081,308 | 4,610,796 | 6,773,889 | | | | | TENNESSEE | 15,985,340 | 93,053,375 | 24, 368, 290 | 9,388,220 | 3,877,225 | 1,826,645 | | | | | TEXAS | 52.382.259 | 304,949,820 | 210.771.554 | 14.024.0% | 62,694,341 | 33,915,964 | | | | | ITAH | 8,555,619 | 57.831,349 | 1,588,353 | 2,225,862 | 5,530,281 | | | | | | /ERMONT | 2,578,889 | 12,945,375 | 9,840,020 | 44,918 | 78,450 | 268,746
1,142,307 | | | | | /IRGINIA | 18.386.789 | 41.004.729 | 102,217,109 | 3,250,937 | 3,965,355 | 26,699,743 | | | | | VASHINGTON | 8,674,972 | 132,879, 334 | 33,219.834 | 4.879.672 | | | | | | | EST VIRGINIA | 11,106,587 | 63,046,476 | 8,935,084 | | 33.219.833 | 8,304,959 | | | | | (ISCONSIN | 19,509,865 | 145,990,931 | | 1,234,063 | 7,005,164 | 992,787 | | | | | MOMING | 1,727,593 | | 43,708,331 | 7,772,133 | 51,734,190 | 77.855.224 | | | | | MERICAN SAMOA | | 12,954,377 | 10,529,270 | 561,547 | 8,751,742 | 5,134,036 | | | | | WAM | 453,224 | 4 074 -07 | _ | 101,751 | | _ | | | | | | 1,401,369 | 4.031,495 | 0 | 191,750 | 476,300 | 0 | | | | | CRTHERN MARIANAS | 300.000 | 150,000 | 0 | 105,000 | 50,009 | 9 | | | | | RUST TERRITORIES | - | - | - | _ | - | _ | | | | | HOALU ICLANCE | | | | | | | | | | | TIRGIN ISLANOS
UR. OF INDIAN AFFAIRS | - | - | - | - | - | - | | | | U.S. & INSULAR AREAS 768,848,613 5,793,588,576 3.153,691.065 238,955.898 1,447,933,105 1.005.737,889 50 STATES, D.C. & P.R. 766,694,020 5,789,407,081 3,153,691,065 238,557,397 1,447,406,805 1.005,737,889 THE TOTALS WILL NOT SUM BECAUSE SOME STATES COULD NOT PROVIDE SEPARATE COUNTS FOR SPECIAL EDUCATION AND RELATED SERVICES AND ONLY REPORTED TOTAL FUNDS EXPENDED. DATA NOTE FOR EXPENDITURES IS AFTER EXPENDITURE TABLES. DATA AS OF OCTOBER 1, 1988. (T1A885) ## TABLE AH1 FEPTERAL, STATE AND LOCAL FUNDS EXPENDED FOR SPECIAL EDUCATION AND RELATED SCRIVICES FOR THE 1984-85 SCHOOL YEAR | | | TOTAL | + | |------------------------|-------------------------|--------------------------|---------------------------| | STATE | FEDERAL | STATE | LOCAL | | ALABAWA | 5,878,361 | 34,391,406 | 2,170,513 | | ALASKA | 4,160,858 | 42,217,947 | 5,992,318 | | ARIZONA | 13,293,183 | 76,959,318 | 51,950,763 | | ARKANSAS | 12,025.017 | 38,262,399 | 19,275,044 | | CALIFORNIA | | 1,025,892,031 | 103,865,075 | | CULORADO |
16,661,589 | 62,673,795 | 99,131,783 | | CONNECTICUT | 12,873,130 | 106,297,803 | 133,539,097 | | DELAWARE | 10.503,114 | 28,251,178 | 9,532,558 | | DISTRICT OF COL'MBIA | 3,534,684 | 34,512,510 | _ | | FLORIDA | 33,331,005 | 314,977,910 | 150,983,274 | | GEORGIA | 29,393,427 | 163,996,348 | 88,937,429 | | HAWATT | 3,456,264 | 30,839,817 | 34,296,081 | | IDAHO | 3,994,619 | 36,672,415 | _ | | ILLINOIS | 91,310,254 | 516,014,146 | 615,972,227 | | INDIANA | 32,066,637 | 90,113,987 | 69,632,087 | | IOYA | 13,191,564 | 126,451,509 | 31,991,317 | | KANSAS | 11,399,865 | 70,417,874 | 60,011,407 | | KENTUCKY | 25,534,310 | 120,634,503 | 32,571,316 | | LOUISIANA | 14,586,211 | 185,085,060 | 44,891,051 | | MAINE | 8,462,154 | 33,819,188 | 24,883,283 | | MARYLAND | 24,030,865 | 92,151,847 | 132,577 206 | | MASSACHUSETTS | 39,436,575 | 188,769,402 | 212,739,507 | | MICHIGAN | 46,587,535 | 97,524,265 | 302,400,074 | | MINNESOTA | 19,537,000 | 151,682,000 | 89,436,000 | | MISSISSIPPI | 13,354,460 | 69,286,427 | 9,459,230 | | MISSOURI | 24,090,326 | 244,797,328 | J, 433,230 | | MONTANA | 3,596,804 | 26,812,988 | 3,485,571 | | NEBRASKA | 8, 161,535 | 47,496,321 | 23,607,633 | | NEVADA | 3,866,294 | 41,519,840 | | | NEW HAMPSHIRE | | | 8,916,630 | | NEW JERSEY | 3,939,579
43,251,952 | 9,675,561
389,762,120 | 36,143,647
(36,467,584 | | NEW MEXICO | | | | | NEW YORK | 6,292,888 | 91,137,992 | 1,413,017 | | NORTH CAROLINA | | 1,124,600,000 | | | NORTH DAKOTA | 36,845,945 | 162,559,855 | 16,641,588 | | OHIO | 2,542,524 | 12,443,920 | 19,274,428 | | OKLAHOMA | 53,384,691 | 584,970,100 | 307,939,765 | | | 16,461,668 | 30,171,033 | 05 400 517 | | OREGON | 12,354,768 | 25,321,69 | 95,486,513 | | PENNSYLVANIA | 59,776,258 | 325,110,558 | 1,707,176 | | PUERTO RICO | 9,231,769 | 74 740 700 | 21.506,560 | | RHODE ISLAND | 5,348,675 | 71,349,720 | - | | SOUTH CAROLA | 17,459,353 | 69,335,689 | 25,937,239 | | SOUTH DAKOTA | 3,728,649 | 12,133,673 | 17,828,024 | | TENNESSEE | 25,373,560 | 96,930,600 | 26,094,935 | | TEXAS | 65,406,282 | 365,644,661 | 244,687,518 | | UTAH | 10,781,481 | 63,361,630 | 1,857,099 | | VERWONT | 2,623,807 | 13,023,825 | 10,982,327 | | VIRCINIA | 21,637,717 | 44,970,085 | 128,916,85? | | WASHINGTON | 13,554,644 | 166,099,167 | 41,524,793 | | WEST VIRGINIA | 12,340,652 | 70,051.640 | 9,927,871 | | WISCONSIN | 27,281,998 | 197,725,121 | 121,573,555 | | WYONING | 2,289,140 | 21,706,619 | 15,663,306 | | AMERICAN SAMOA | 554,975 | 171,981 | - | | CUAM | 1,593,119 | 4,507,795 | 0 | | NORTHERN MARIANAS | 405,000 | 200,000 | 0 | | TRUST TERRITORIES | - | - | - | | VIRGIN ISLANOS | - | - | - | | BUR. OF INDIAN AFFAIRS | - | - | _ | U.S, & INSULAR AREAS 1,160,445,881 8,042,485,682 4,970,350,271 50 STATES, D.C. & P.R. 1,157,892,787 8,337.605,906 4.070 350,27: THE TOTALS WILL NOT SUM BECAUSE SOME STATES COULD NOT PROVIDE SEPARATE COUNTS FOR SPECIAL EDUCATION AND RELATED SERVICES AND ONLY REPORTED TOTAL TUNDS EXPENDED. DATA AS OF CCTOBER 1, 1988. (T1A885) A-123 371 #### NOTES FOR APPENDIX A ## Table AB1--LRE Data Notes A dash on the table ndicates that the data were not available for the State. Note: Data on the number of handicapped children served in correctional facilities is a duplicated count of children reported as served in the other eight educational environments. Alabama The State combined counts of students served in regular classes and resource rooms; the ... data are reported under the resource room category. California-- his State combined counts of students served in public separate school facilities and in homebound/hospital environments with counts of students served in separate classes; these data are presented under the separate class category. The State combined counts of students served in private residential facilities with counts of students served in private separate school facilities; these data are presented under the private separate school facility category. In addition, the State did not report counts of students receiving services under Chapter 1 of ECIA (SOP); therefore counts of students receiving services in public residential facilities were not available. Colorado-The State combined counts of other health impaired and orthopedically impaired students; these data are presented under the orthopedically impaired category. Florida--The State did not report counts of multihandicapped students because Florida reports students according to their primary handicap. Idaho--Youth counted as being served in public separate school facilities include 18 to 21 year olds served in postsecondary vocational education programs. Youth counted under homebound/hospital environments include 18 to 21 year olds in vocational rehabilitation programs. Ininois--The State did not report data on multihandicapped students because Illinois reports students according to their primary handicap. Iowa--The State reported counts of other health impaired students under data for the orthopedically impaired or the multihandicapped. The State reported counts of students served in public separate school facilities, private separate school facilities, and private residential facilities under counts of students placed a separate classes. Kansas-The State combined counts of students served in regular class and resource rooms; the data are presented under the regular class category. Michiga'1--The State combined counts of deaf-blind students and multihandicapped students; these data are presented under multihandicapped. Mississippi--The State combined counts of orthopedically impaired and other health impaired students; these data are presented under the orthopedically impaired category. Montana--The State included counts of non-categorical 3 to 5 year old students served in its counts of 3 to 5 year olds; the total .effects these counts. Nebraska--The State combined counts of orthopedically impaired and other health impaired students; these data are presented under the orthopedically impaired category. The State combined counts of de olind and multihandicapped students; these data are presented under the multihandicapped category. New York--The State combined counts of deaf-blind and multihandicapped stunts; these data are presented under the multihandicapped category. Ohio-The State combined counts of orthop dically impured and other health im, ed students; the data are presented under the orthopedically impaired category. Oklahoma--The State provided a combine counts of students ages 3 to 21 served in correction facilities under public residential facilities. These data were presented in the 18 to 21 year old age group. Pennsylvania--The State included counts of brain damaged students within the count of learning disabled students. Data provided on students served in correctional facilities include those served in facilities whose residents are court committed, including populations of dependent and neglected students. West Virginia--The State included counts of non-categorized preschool children in its counts of 3 to 5 year olds; the totals reflect these counts. The State reported in addition, 526 exceptional students in programs supported by the West Virginia Department of Health. ## Tables AC1 and AC2--Personnel Employed and Needed A dash on the tables indicates that the data were not available for the State. Some States were unable to report some teachers according to handicapping condition served; these teachers are included in the "All Conditions" category. Alabama--The State reported counts of teachers of the other health impaired with teachers of the orthopedically impaired; the data are presented under the orthopedically impaired category. California--The State reported data for itinerant consulting teachers which included speech pathologists, speech therapists, and other instructional staff; e data are subsumed under the total for personnel employed and needed. Colorado--The State reported counts of teachers of the other health impaired with teachers of the orthopedically impaired; the data are presented under the orthopedically impaired category. Florida--The State combined counts of teachers of the hard of hearing with counts of teachers of the speech/language impaired or teachers of the data are presented under the speech or language impaired and the hard of hearing and deaf category. The State reports students in the area of their major handicap; therefore no teachers of the multihandicapped were reported. Georgia--The State did not report data on teachers employed and needed to serve the multihandicapped; these data are subsumed under data for other handicapping conditions. Guam--The State reported data on personnel for other diagnostic staff; these data are counted under diagnostic staff. The State also reported staff as other professionals; these data are presented under noninstructional staff. Hawaii--The State reported counts of teachers employed serving the other health impaired with teachers employed serving the orthopedically impaired; the data are presented under the orthopedically impaired category. Illinois--The State reported combined counts of teachers employed and needed to serve early childhood and cross-categorical students; these counts are included in the total counts of teachers. The State reported data on teachers needed to serve students according to heir primary handicap therefore no teachers of the multihandicapped are reported. In addition, the State included 444.4 "other instructional staff" counts in its counts of total personnel employed. Kansas--The State reported counts of early childhood teacher; these counts were subsumed under the total count of teachers. The State reported counts of teachers employed to serve noncategorical students; these counts are included in the total counts of teachers employed. Louisiana--The State combined counts of all types of teachers employed and necued; these data are presented under the teachers of separate classes category. Maryland-The State
reported data for speech/language pathologists under a separate category; these data are counted under itinerant/consulting teachers for the speech or language impaired. Michigan--The State combined counts of teachers of the other health impaired and the autistic with counts of teachers of the orthopedically impaired; the data are presented under the orthopedically impaired category. The State reported counts of teachers of the deaf-blind with teachers of the multihandicapped; the data are reported ander the multihandicapped category. The state included counts of teachers that serve preprimary impaired students with counts of teachers of students with specific learning disabilities. Minnesota--The State reported counts for preschool teachers that were subsumed under total counts of teachers employed and needed. Mississippi--The State reported counts of teachers of the other health impaired with teachers of the orthopedically impaired; the data are presented under the orthopedically impaired category. Missouri--The State was unable to report counts of teachers needed by teacher type; the counts are presented under the teachers of separate class category. Montana--The State reported only total counts because its service delivery model is noncategorical. Nebraska--The State combined data on teachers of the other health impaired and the orthopedically impaired; these data are presented under the orthopedically impaired category. The State combined counts of teachers of the deaf-blind and the multihandicapped; these data are presented under the multihandicapped category. The State reported data on teachers of multicategorical students; these data are subsumed under the totals. New Jersey--The State reported that a decrease in the count of diagnostic staff employed and an increase in the count of other noninstructional staff employed over previous years' data is due to a new definition of other noninstructional staff. New Mexico--The State reported counts of teachers employed to serve cross-categorical students; these data are included in the total number of teachers employed. The State combined counts of teachers employed to serve the deaf-blind and the multihandicapped; these data are presented under the multihandicapped category. New York--The State combined counts of teachers of the deaf-blind and the multihandicapped; these data are presented under the multihandicapped category. The State reported counts of teachers of mixed or uncategorized students; these counts are subsumed into the total number of personnel. The State did not report data on itinerant/consulting teachers; these data are subsumed under other teacher categories. Ohio-The State combated counts of teachers of the other health impaired and the orthopedically impaired; these data are presented under the orthopedically impaired category. Pennsylvania--The State included counts of personnel that serve beain damaged children under counts of teachers that serve learning disabled children. South Dakota--The State did not report teacher counts by handicapping condition because its zervice delivery pattern is noncategorical and teachers have generic certification. Texas--The State did not report the number of vacancies available because the State currently exceeds their full-service goal. Utah--The State reported counts of itinerant/consulting teachers employed to serve cross-categorical students; these data are included in the total counts. Washington--The State did not provide counts of teacher vacancies available by handicapping condition; these are primarily cross-categorical teachers in rural or remote are: West Virginia--The State reported counts of trachers of the preschool handicapped; these counts are included in the total for each teacher type. Wisconsin--The State combined counts of teachers of hard of hearing students and deaf; these data are presented under the deaf category. Wisconsin does n t use the other health impaired category. The State places "physically handicapped" in the orthopedically impaired category. The number of teachers employed includes early childhood, multicategorical, and Special Needs Delivery System teachers who were proportioned by percentage of children enrolled by handicapping conditions. BIA-BIA reported data on personnel for other diagnostic staff; these data were reported under diagnostic staff. BIA also reported data on personnel for other professionals; these data are presented under noninstructional staff. Northern Marianas--The State reported data on personnel for other diagnostic staff; these data were reported under diagnostic staff. The State also reported data on personnel for other professionals; these data are presented under noninstructional staff. ## Tables AD1 and AD2--Exiting Data Notes A dash on the tables indicates the data were not available for the State. Colorado--The State combined counts of other health impaired students with counts of services needed by orthope lically impaired students; these data are presented under the orthopedically impaired category. The State includes students who have exited by withdrawing or by other reasons under the status unknown category. Florida--The State did not provide exiting data for the multihandicapped because the State counts students under their primary area of disability. Illinois--The State does not have a category for the multil ndicapped. Iowa--The State includes counts for other health impaire, with orthopedically impaired or multihandicapped. Massachusetts--The State only recognizes graduation with a diploma as an exiting criteria; data are not available for students exiting by status unknown, or certificate of completion/fulfillment of IEP requirement. Michigan--The State included counts of autistic students with counts for the orthopedically impaired. The State subsumed counts for the deaf-blind under counts for the multihandicapped. Mississippi--The State combined counts of other health impaired with counts for the erthopedically impaired; these data are included under the orthopedically impaired category. Nebraska--The State combined other health impaired with other categories, namely orthopedically impaired. The State combined counts of deaf-blind and multihandicapped students; the data are presented under multihandicapped. North Dakota--The State does not collect exiting data for the multihandicapped. Ohio-The State combined counts of other health impaired students with counts of orthopedically impaired students; these data are presented under the orthopedically impaired category. ERIC Foundated by ERIC Pennsylvania--The State included counts of the brain-damaged in its counts of students exicing with specific learning disabilities. The State includes students exiting for other reasons in the status unknown category. South Carolina-The State only reflects the data from the South Carolina School for the Deaf and Blind under deaf students exiting. The State subsumed counts of deafblind students under counts of mentally retarded and multiplandicapped students. Texas.—The State was unable to report exiting data by individual age year; the data are presented under the age 21 category. In Texas, handicapped studen's receive a diploma if either of the following conditions are met: 1) completion of the minimum academic credit requirements for graduation applicable to nonhandicapped students; or 2) completion of requirements specified in the IEP. American Samoa--Students were counted as mentally retarded unless obviously fitting another category; therefore, counts of mentally retarded students include students with other handicapping conditions. ## Table AE1--Anticipated Services Data Notes A dash on the tables indicates the data were not available for the State. Colorado--The State combined counts of anticip ted services needed by other health impaired students with counts of services needed by orthopedically impaired students; these data are presented under the orthopedically impaired category. Florida--The State did not provide counts of anticipated services for the multihandic pped because the State counts students under the area of their primary disability. Illinois--The State does not provide services to students over age 21. The State does not have a category for multihandicapped. Iowa--The State includes counts for other health impaired with orthopedically impaired or multihandicapped since other health impaired is not a category in this State. Massachusetts--The State did not provide data for anticipated services; data reported in these tables are data on the number of anticipated services needed by children 16 years and older leaving the educational system during the 1985-86 school year. Michigan--The State subsumed counts of anticipated services for the deaf-blind under counts of anticipated services for the multihandicapped. Minnesota--The State did not provide data on anticipated services for the multihandicapped. Mississippi--The State combined counts of anticipated services for the other health impaired with counts for the orthopedically impaired; these data are included under the orthopedically impaired category. Nebraska--The State combined counts for the other health impaired with counts from other categories namely orthopedically impaired. The State subsumed counts of anticipated services for the deaf-blind under counts of services for the multihandicapped. New York--The State reported estimated total data for anticipated services. North Dakota--The State does not collect a ticipated services for multihandicapped. Ohio--The State combined counts of anticipated services needed by other health impaired students with count. of services needed by orthopedically impaired students; these data are presented under the orthopedically impaired category. Oklahoma. The State reported counts of students needing case management services; these data are presented under the counseling and guidance category. The State reported counts of students
under mental health services and physical restoration; these counts are included under the physical/mental restoration category. The State also reported counts of students needing job training services; these data are presented under the vocational/training category. Finally, the State reported counts of students needing postsecondary education services; these data were presented under the other services category. Oregon--The State did not provide data for anticipated services; data reported in these tables are data on the number of anticipated services needed by chi older leaving the educational system during the 1985-86 school year. Pennsylvania--The State included counts of anticipated services for the brain-damaged in its counts of services for the learning disabled. South Carolina--The State reported counts of anticipated services for the deaf-blind under counts of services for the mentally retarded and the multihandicapped. Wisconsin--The State did not report counts of anticipated services for students over the age of 21. American Samoa-Services for students were reported under the mentally retarded category unless obviously fitting another category; therefore, counts for mentally retarded students include counts for students with other handicapping conditions. ## Table AH1--Exper liture Data Notes A dash on the tables indicates the data were not available for the State. Alabama--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Alaska--The State reported estimated expenditures for special education and related services from Federal and State sources. Arizona--The State reported total expenditures only. Arizona was unable to separate expenditures for special education and re' ed services. ERIC Arkansas--The State reported estimated expenditures for special education and related services from State and local sources. California--The State reported estimated expenditures for special education and related services from Foderal, State, and local sources. Connecticut--The State reported only total expenditures for special education and related services at the Federal, State, and local levels. Delaware--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. District of Columbia--The State eported estimated expenditures for special education and related services from Federal and State sources. The district did not report local expenditures. Idaho-The State reported estimated expenditures for special education and related services from Federal and State sources; the State did not report local expenditures. The State has noted that its exceptional child support program is designed to pay 100 percent of the costs of special education. Local funding is a factor, but those figures are not available. Illinois--The State reported total expenditures only. Illinois was unable to separate expenditures for special education and related services. The count reported for total local expenditures was estimated. Iowa--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Kar.sas-The State reported estimated expenditures for special education and related services at the Federal, State, and local levels. Kentucky--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Louisiana--The State reported estimated expenditures for special education and related services from Federal and State sources. Maryland--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Massachusetts--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Michigan--The State reported estimated expenditures for special education and related services from Federal sources. Mississippi--Mississippi reported only total estimated expenditures at the Federal and local levels. The state reported estimated special education and related services from local sources. Missouri--The State combined State and local expenditures; the data are presented in the State category. Missouri reported estimated expenditures for related services from State and local funds. Montana--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Nebraska--The State noted that all figures are actual with the exception of psychologica vices which are posted in the related services column via a proration procedure. New Hampshire--The State reported estimated expenditures for special education and related services at the Federal, State and local levels. New Jersey--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. The State noted that the local expenditures increased substantially from the previous year due to a change in the method of collecting the data, not any perceived policy changes. New York-The State reported estimated expenditures for special education and related services from Federal State, and local sources. North Dakota--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Ohio-The State reported estimated expenditures for special education and related services from Federal, State, and loca sources. Oklahoma--The State reported total expenditures only. Oklahoma was unable to separate expenditures for special education and related services. The State combined State and local expenditures; these data are presented in the State category. Oregon--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Pennsylvania--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. The State indicated that all local expenditures does not include local public school expenditures because information is not available. Puerto Rico-Puerto Rico did not report expenditures at the State level. Rhode Island--The State combined expenditures from State and local sources. The State reported only total expenditures for special education and related services at the Federal and State levels. South Carolina--The State reported estimated evenditures for special education and related services from Federal, State, and local sources. South Dakota--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Tennessee--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Texas-The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Texas included all State administered Federal special education expenditures in the Federal category; this category did not include expenditures for State administration. The State included all State foundation funds (less local fund as ignments) expended in local schools and State general revenue and available funds expended in special schools and community centers for handicapped students in the State category. The State category did not include funds expended for residential costs or state administration. Also, Texas included local fund assignments for State foundation funds, local salary enrichment for State funded personnel, and local community resources in the local category. Utah--The State reported estimated expanditures for special education and related services from Federal, State, and local sources. Vermont-The State reported estimated expenditures for special education and related services from local sources. Washington--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. West Virginia--The State reported estimated expenditures for special education and related services from Federal, State, and local sources. Wyoming--The State repo. ced estimated expenditures for special education and related services from Federal, State, and local sources. Guam--The State reported estimated expenditures for special education and related cervices from Federal and State sources. ## APPENDIX B # ADDITIONAL DATA ON CHILDREN AND YOUTH CLASSIFIED AS DEAF-BLIND 382 | ALASKA ALABAMA ARKANSAS ARETICAN SAMOA ARIZONA CALIFORNIA COLORADO CONNECTICUT DIST OF COLUMBIA DELAWARE FLORIDA GEORGIA GUAM HAWAII IOWA ILLINOIS INDIANA N MARIANNES ISLES. KANSAS KENTUCKY LOUISIANA HASSACHUSETTS MARYLAND HAINE HYCHIGAN HINNESOTA | 4-142
16
36
45 | 189-313
+ | :UNKNOHN: | - | | CURRENT AGE OF CHILD | | | | | | | | |--|-------------------------|--------------|-----------|-------|------|----------------------|-------|-----|-------|-------|--|--|--| | ALABAMA. ARKANSAS. AMERICAN SAMOA. ARIZONA. CALIFORNIA. COLORADO. CONNECTICUT. DIST OF COLUMBIA. DELAWARE. FLORIDA. GEORGIA. GUAM. HAWAII. IOWA. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. HASSACHUSETTS. HARYLAND. HAINE. HYCHIGAN. HINNESOTA. | 36
45 | - | | i V-U | 4-7 | | | | | | | | | | ARKANSAS. AMERICAN SAMOA ARIZONA. CALIFORNIA. COLORADO CONNECTICUT DIST OF COLUMBIA DELAWARE FLORIDA GEORGIA GUAM HAWAII IOWA ILLINOIS INDIANA N MARIANNES ISLES. KANSAS KENTUCKY LOUISIANA HASSACHUSETTS HARYLAND HAINE HYCHIGAN HINNESOTA | 45 | | 3 ; | | 4 | 5 | 3 | 3 | 4 | 19 | | | | | AMERICAN SAMOA ARIZONA CALIFORNIA COLORADO
CONNECTICUT DIST OF COLUMBIA DELAWARE FLORIDA GEORGIA GUAM HAWAII IOWA ILLINOIS INDIANA N MARIANNES ISLES KANSAS KENTUCKY LOUISIANA HASSACHUSETTS MARYLAND HAINE HICHIGAN HINNESOTA | | 24 | 19 | 2 | 20 | 20 | N 26. | 1ĭ | : : | 79 : | | | | | ARIZONA. CALIFORNIA. COLORADO. CONNECTICUT. DIST OF COLUMBIA. DELAWARE. FLORIDA. GEORGIA. GUAM. HAWAII. IOWA. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA HASSACHUSETTS. HARYLAND. HAINE. HYCHIGAN. | _ | 13 | 10 : | 3 : | 15 | 10 | 17 | 9 | 1 .4 | 68 : | | | | | CALIFORNIA. COLORADO. CONNECTICUT. DIST OF COLUMBIA. DELAWARE. FLORIDA. GEORGIA. GUAM. HAWAII. IOWA. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. MASSACHUSETTS. MARYLAND. MAINE. MINNESOTA. | 2 | : 8 | 1 1 | ; | : | | : | | 11 1 | 11 | | | | | COLORADO. CONNECTICUT. DIST OF COLUMBIA. DELAWARE. FLORIDA. GEORGIA. GUAM. HAWAII. IDAHO. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. HASSACHUSETTS. HARYLAND. HAINE. HICHIGAN. HINNESOTA. | 38 | 19 | ! ! | 2 | 13 | 6 | 13 1 | 10 | 13 ; | 57 | | | | | CONNECTICUT. DIST OF COLUMBIA. DELAWARE. FLORIDA. GEORGIA. GUAM. HAWAII. IOWA. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. HASSACHUSETTS. HARYLAND. HAINE. HYCHIGAN. | 527 | 28 | 1 3 1 | 11 ¦ | 97 | 145 | 146 | 123 | 36 | 558 : | | | | | DIST OF COLUMBIA DELAWARE FLORIDA GEORGIA HAWAII IOWA ILLINOIS INDIANA N MARIANNES ISLES KANSAS KENTUCKY LOUISIANA HASSACHUSETTS HARYLAND HAINE HYCHIGAN HINNESOTA | | 94 | 2 1 | 6 ¦ | 18 | 15 | 34 | 17 | 6 6 | 96 1 | | | | | DELAWARE. FLORIDA. GEORGIA. GUAM. HAWAII IOWA. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. HASSACHUSETTS. HARYLAND. HAINE. HYCHIGAN. | 6 | 43 | 1 | 1 | 7 ; | 10 | 8 8 | 20 | 1 5 1 | 50 ; | | | | | FLORIDA. GEORGIA. GUAM HAWAII. IOWA. IDAHO. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. HASSACHUSETTS. MARYLAND. HAINE. HYCHIGAN. | | 18 | | 1 | ; | 4 | 2 | 10 | 1 2 1 | 18 ; | | | | | GEORGIA GUAM HAWAII IOWA ILDAHO ILLINOIS INDIANA N MARIANNES ISLES. KANSAS KENTUCKY LOUISIANA HASSACHUSETTS HARYLAND HAINE HYCHIGAN HINNESOTA | | 38 | : : | ! | ; | ŀ | : | | 38 3 | 38 ; | | | | | GUAM HAWAII IOWA ILDAHO ILLINOIS INDIANA N MARIANNES ISLES. KANSAS KENTUCKY LOUISIANA HASSACHUSETTS HARYLAND HAINE HYCHIGAN HINNESOTA | 60 | 1 41 | 1 1 | 1: | 9 ; | 13 | 37 | 36 | 1 61 | | | | | | HAWAII. IOWA. IDAHO. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. MASSACHUSETTS. MARYLAND. MAINE. MYCHIGAN. MINNESOTA. | 45 | : 38 | 90 ; | 26 : | 31 ¦ | 28 | 17 | 12 | 59 | | | | | | IONA. IDAHO. ILLINOIS. INDIANA. N MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. HASSACHUSETTS. HARYLAND. HAINE. HYCHIGAN. | | 32 | 1 | i | 4 | | | | 18 | | | | | | IDAHO | 8 | 15 | ; | ; | 1 | 5 | | | 1 | 07 1 | | | | | ILLINOIS INDIANA N MARIANNES ISLES. KANSAS KENTUCKY LOUISIANA MASSACHUSETTS MARYLAND HAINE HYCHIGAN HINNESOTA | 17 | 1 28 | | 1 ; | | | | | | • | | | | | INDIANA N MARIANNES ISLES. KANSAS KENTUCKY LOUISIANA MASSACHUSETTS HARYLAND HAINE HYCHIGAN HINNESOTA | 12 | 1 | 1 | : | : | : | : | | 12 | | | | | | M MARIANNES ISLES. KANSAS. KENTUCKY. LOUISIANA. MASSACHUSETTS. MARYLAND. MAINE. MICHIGAN. MINNESOTA. | 11 | 154 | 39 | 30 ¦ | 37 | 53 | 34 | 49 | | | | | | | KANSAS KENTUCKY LOUISIANA MASSACHUSETTS MARYLAND MAINE MYCHIGAN MINNESOTA | 42 | 94 | ! 8 ; | 8 ; | 23 | 40 | | | | - | | | | | KENTUCKY LOUISIANA MASSACHUSETTS MARYLAND MAINE MICHIGAN MINNESOTA | 3 | 19 | | : | | | | | 22 | | | | | | LOUISIANA | 21 | ; 33 | 6 1 | 4 | 20 | 14 | 13 | | | - | | | | | HASSACHUSETTS HARYLAND HAINE HYCHIGAN HINNESOTA | 35 | : 43 | 12 | 2 ; | 19 | | | | | | | | | | HARYLANDHAINEHYCHIGANH | 42 | 102 | 15 ; | 4 | | | | | | 159 | | | | | MAINE
MYCHIGAN
MINNESOTA | 18 | | | 3 1 | | | | | | | | | | | MICHIGAN | 23 | 53 | : : | 1 : | 17 | | | | | - | | | | | MINNESOTA | | 1 | 14 | 1 | | | | | | | | | | | | 1 | : 80 | 6 1 | 1 ; | 20 | | | | - | | | | | | | 72 | 1 12 | 18 ; | | | | | | | | | | | | MISSOURI | 131 | 1 14 | | 1 | | | | | | | | | | | MISSISSIPPI | 29 | 32 | 5 ; | 2 | 11 | | | | | - | | | | | MONTANA | 15 | 11 | 13 | 6 | | | | | | - | | | | | NORTH CAROLINA | 105 | 1 89 | : 2 ! | 5 | 19 | | | | | | | | | | NORTH DAKOTA: | | 17 | | | | | | | - | | | | | | NEBRASKA | 68 | 1 2 | | ; | | | 1 | | 70 | | | | | | NEW HAMPSHIRE | 22 | | 10 ; | 8 ; | 16 | 5 | 3 | 5 | | | | | | | NEW JERSEY | 9 | 210 | | 15 | | | | | | | | | | | NEW MEXICO | 33 | 18 | 1 1 | 1 | | | | | | | | | | | NEVADA | 16 | | [| | 8 | | | | i | | | | | | NEW YORK | 382 | | 92 | 39 | | | | | | | | | | | OHIO | | 174 | | | | | | | 177 | | | | | | OKLAHOMA | 242 | | | i | 1 |) | | | 290 | | | | | | OREGON | | 105 | | 7 | 11 | | - | 30 | | | | | | | PENNSYLVANIA | 33 | | | | 7 | | | | | | | | | | PUERTO RICO | 21 | | 19 1 | i | |
} | | | 40 | | | | | | RHODE ISLAND | 17 | | | 4 | 6 | 8 | | | | | | | | | SOUTH CAROLINA | 17 | | | 5 : | | | | | | | | | | | SOUTH DAKOTA | 10 | | | 1 : | | | | | | | | | | | TENNESSEE | 12 | | | 1 : | | | | | | | | | | | TEXAS | 150 | | | 16 | | | | | | | | | | | + | 4 | | | | | | | | | | | | | |---------------|----------|----------|----------|----------|-----|-----|----|------------|--------|--------|---------|-------|---------| | 1 | CHILD | COUNT & | REP | ORTED : | | CU | IR | RENT AGE | OF CHI | LĐ | | TOTAL | | | | 94-142 | 189-313 | 3 1 | UNKNOWN! | 0-3 | 4-7 | i | 8-12 | 13-17 | 18-21 | UNKNOWN | : | : | | UTAH | • | _ |) ¦ | 11 ; | | _ | | 25 | | | 14 1 | | -+
! | | VIRGINIA | 1 | 1 22 | : | ; | | 2 | : | 3, 1 | 4 | | | | | | VERMONT | 1 | 34 | ; | 2 ; | 7 | 12 | ; | <i>ት</i> : | ` 5 | . 4 | 2 | | - | | WASHINGTON | | 30 | 1 | 26 ¦ | 8 | 20 | ! | 18 ; | 17 | 26 | 14 | | • | | WISCONSIN | | ; 9 | 1 | ; | | ; | ŀ | 7 ; | 2 | ; 7 | 28 | 44 | : | | WEST VIRGINIA | 13 | 14 | - 1 | 30 ¦ | 1 | 1 | ŀ | 4 | 7 | 6 | 38 1 | 57 | i | | | | 1 | 1 | 1 | | 1 | ¦ | i | | !
} | 1 |
 | į | | TOTAL COUNT | | | • | 514 | | | • | 1043 ; | | | ,, | 5442 | Ì | | † | | 4 | -1- | | | | 4. | | | | | | | | |
 - | | | | | REPORTE | | | | | | - | TOTAL
COUNT | |--------------------|--------------------|----------|----------|----------|----------------|--------------------|-----------|-------------------------|----------|------|----------------|-------------|----------------| | | RETARDA | | LEMOTION | ORTHOPE | OTHR
HEALTH | LEARNIN
G-DISAB | MULTI- | +
HARD OF
HEARING | DEAF | | DEAF-8L | UNKNOHN | | | | | 1 | | lo l | | _ | 1 | ۱ , | | ; | ! | ; : | | | ALASKA | †
1 | †
I | +
1 | † | · | †
! | ;
 16 | † |
 | ! | ! ! | {{
} 3 { | 19 | | ALABAMA | | :
: : | ; | 1 | 1 | : | 14 | | 3 | 2 | 25 | | | | | | | 1 | 1 4 (|)
 | ! | 50 | - | , | 1 | : 6 | | | | ARKANSAS | | 1 | | 1 1 | !
! | ! | 1 6 | - | t
1 | 1 | . 6 | | | | AMERICAN SAMOA | | i | 1 | 1 | 1
1 | 1 | | | 3 | . 4 | • | | 57 | | ARIZONA | _ | | i | | | | 1 38 | - | | | | | | | CALIFORNIA | | | i | 2 | 7 | i | 445 | | 15 | i 0 | - | - | | | COLORADO | | i | į | i | | į | ! 11 | | i | i | 82 | | | | CONNECTICUT | | | 1 | i | 1 | i | i | i | 6 | 42 | į | 1 | | | DIST OF COLUMBIA | | | 1 | | l | i | : | i | <u>:</u> | i | i | | 18 | | DELAWARE | 1 | 1 | ! | 1 | ! | 1 | ; | 1 | i | 1 | • | | 38 | | FLORIDA | 23 | 41 | 1 | ! | 1 | ! | 2 | - | : | 1 | 33 | - | | | GEORGIA | . 4 | ! | ! | - | 1 | 1 | 42 | | : | 1 | 36 | | | | GUAM | 3 | 1 | ! | : | ! | 11 | 1 7 | 1 2 | ; 6 | 1 | 2 | | 32 | | HAWAII | | : | : | ! | ! | ; | 1 12 | ; | 1 | : | 3 | | 23 | | IOWA | | | i | | ! | Ì | ł | : | : | } | 45 | ! | 45 | | IDAHO | | . 1 | į | • | ! | 1 | . 9 | 1 | ! | i | Ì | ! | 12 | | ILLINOIS | | | ; | ; | ! | • | 62 | | | - 2 | 84 | 39 | 204 | | | | | ; | 1 | !
! | ; | ; 75 | - | - | = | | | | | INDIANA | | 1 | 1 | 1 | !
! | 1 | : 73 | - | 1 7 | 1 12 | 1 19 | | 22 | | N MARIANNES ISLES. | _ | i | • | i | !
! | 1 | | | 1 | 1 | 39 | - | | | KANSAS | | i | i | i | i | i | . 13 | - | | 1 | - | | | | KENTUCKY | | - | i | i | i | i | 31 | | | 5 | | - | | | LOUISIANA | 26 | i | ; | i | 1 | 1 | 51 | | 34 | | | | | | MASSACHUSETTS | ; | ; | ; | 1 | 1 | i | 1 7 | i | i | 1 | - | - | | | MARYLAND | ! | ł | ! | 1 | : | ; | 1 | ; | : | : 24 | 52 | | 76 | | MAINE | ! | } | 1 | ; | ! | } | ; | 1 | 1 | 1 | : | 14 | | | MICHIGAN | ! | ! | : | ! | 1 | ! | 81 | - | } | i | } | 6 | | | MINNESOTA | : | I
T | } | 1 | | ! | ! | 1 | ! | ł | 1 | 102 | 102 | | MISSOURI | | ; | 1 | ! | ! | 1 | : 52 | 1 | 1 | 1 | 74 | ! | 145 | | MISSISSIPPI | | | İ | . 4 | Ì | 1 | 26 | | 1 | . 6 | 12 | ! 5 | 66 | | MONTANA | | • | į | ! | : | : | 18 | | Ì | • | : 8 | | | | NORTH CAROLINA | | ; | ; | <u>.</u> | ! | • | 1 15 | | | • | 178 | | | | | | 1 | ; | ; | | 1 | 1 10 | i | ; | • | 17 | | 17 | | NORTH DAKOTA | | 1 | 1 | 1 | !
! | ; | 1 27 | ; | : | 1 | 1 | ; | 70 | | NEBRASKA | | | 1 | 1 | 1 | 1 | 23 | | 1 | 1 11 | 1 17 | i
I to | | | NEW HAMPSHIRE | | - | i | í | 1 | i | 1 7 | | | 11 | 17 | | • | | NEW JERSEY | | i | į | i | į | i | 214 | | | - | í
1 - 47 | | 219 | | NEW MEXICO | | | i | 1 | i | i | 27 | | | ! " | 23 | • •• | 52 | | NEVADA | | | 1 | I | i | ; | 9 | | | 1 | i | i | 16 | | NEW YORK | : 62 | ì | 1 | ŀ | : | ! | 352 | | : 50 | | 4 | - | | | OHIO | 97 | 1 | 1 | 2 | 1 | } | 54 | 1 | ; 5 | ; 3 | 9 | | | | OKLAHOHA | ; 3 | 1 | ;
1 | } | } | ! | : 80 | : | ; 2 | ; 3 | 12 | 190 | 290 | | OREGON | | | ! | ; 3 | : 5 | 1 | ; | ; 9 | : 6 | 10 | : :8 | 1 2 | : 107 | | PENNSYLVANIA | | | i | ! | 1 | [| 1 | 1 : | 1 | 1 14 | ; 20 | 28 | 95 | | PUERTO RICO | | • | 1 | 1 | : | ; | 1 | 1 | : | ł | 1 | 1 40 | | | RHODE ISLAND | | į | i | i | : | 3 | , 8 | í | | ; 4 | . 2 | | | | SOUTH CAROLINA | | | ! | • | | ! | ; 9 | | | ; 3 | | | | | JOUTH CHROLINA | | 1 | 1 | 1 | | 1 | ' ' | | | , , | • | | | | | :
: | HANDICAP REPORTED FOR 313 OR 142 | | | | | | | | | | | | |------------------|---------
---------------------------------------|-------------------|------------|--------|----------|---------------------------|----------|-----|------------------------|--------------|--------------|----------------------------------| | | RETARDA | :IMPAIRE
 D | IALLY
IDISTURB | : D | HEALTH | 16-DISAB | HULTI-
HANDICA
PPED | HARD OF | } | YISUAL
HANDICA
P | | I UNKNOWN | !
!
!
!
! | | SOUTH DAKOTA | , | • • • • • • • • • • • • • • • • • • • | ;
! | †
: : | }
 | .†
 | }
! | + | | | ! | | } | | TENNESSEE | | ! | !
! | ; ; |]
 | ! | i
. • | <u> </u> | | į | 51 | : | 51 | | EXAS | - | ! | ;
! | ; ; |)
 | 1 | 3 | i ; | 1 | | 24 | ; | ¦ 33 | | JTAH | - | | !
! | ; ;
; ; | | 1 | i
 | 101 | | 1 | 201 | ; | 302 | | IRGINIA | - | ,
: | | ! . | 1 | i | 13 | • | 1 | ; | 79 | 11 | 10 | | ERMONT | | | | i
1 i | | į į | 12 | • | | ! | 11 | ; | 23 | | ASHINGTON. | • | : I | 1 1 | i i | | i ; | 28 | - | | 4 | } | 2 ; | 37 | | ISCONSIN | |)
 | i i | | 2 | | 30 | • • • | 9 | ; | 29 | 26 : | 163 | | EST VIRGINIA | | i i | | | 1 | ; | 8 | ; ; | | : ; | 27 | ; | 44 | | LOI YINGINIM | 14 | i | | | | ; ; | 13 | ; | | : : | : | 30 ; | 57 | | i
TII COUNT I | 500 | | | ; | | ; | | ; ; | | : : | | | | | OTAL COUNT | 590 | 47 | 1 : | 12 | 22 | 15 ; | 1977 | 174 | 162 | 158 | 1406 | 878 : | 5442 | | | | DEGREE | of VISIO | N LOSS | 14 | DE | SS | TOTAL : | | | |---------------------|--------------------|---------------|--------------|------------|------------|--------------|--------------|---------------|-------------|------------------| | | PARTIAL
SIGHTED | LEGALLY SLIND | PERCP | BLIND | UNKNOWN | MILD | HODERATE: | SEVERE | UNKNOWN | | | ALASKA | }
} | ; 2 | 8 | ;
 1 | †
¦ | 1 | ; ` | 6 | ;
5 | 19 | | ALABAMA | 2 | 15 | 6 | 14 | 42 | 6 | ; 7 ; | 32 | 34 | 79 | | ARKANSAS | 3 | 12 | 9 | 16 | 28 | 7 | 12 | 14 | 35 | 68 | | AMERICAN SAMOA | !
! | ! | 5 | 6 | 1 | | : : | 5 | 6 | 11 1 | | ARIZONA | 7 | 22 | 6 | 6 | 16 | 10 | 1 9 1 | 23 | 15 | : 57 ¦ | | CAL IFORNIA | 61 | 88 | 34 | 69 | 306 | 35 | ¦ 55 ¦ | 150 | 318 | 558 ; | | COLORADO | - | 29 | 12 | 5 | 36 | 21 | 15 | 19 | . 41 | 96 | | COMMECTICUT | 2 | 43 | 2 | . 2 | 1 | 5 | 24 | 20 | 1 | 50 | | DIST OF COLUMBIA | | 7 | | 2 | : 8 | 7 | 1 3 | 5 | 3 | is i | | DEL AWARE | • | . 9 | | 6 | 13 | 16 | 8 | 11 | 3 | 38 1 | | FLORIDA | - | 35 | 15 | 34 | 10 | 4 | 13 | 66 | 19 | 102 | | GEORGIA | | 28 | 25 | 54 | 25 | 14 | 37 | 71 | 51 | 173 | | GUAM | | 0
! 8 | 3 | 1 | 8 | | 10 | 11 | | 32 | | HAWAII | | . 8 | 6 | | ! | | : 3 | 18 | . 2 | 23 | | IOWA | | . 5 | ! 5 | 12 | 19 | ¦ 5 | . 8 | 14 | 18 | 45 | | IDAHO | | , <u>5</u> 2 | 1 | : 3 | ! 4 | | ! 6 | | | 12 | | ILLINOIS | | 73 | 16 | 41 | 41 | 24 | 49 | 91 | 40 | 204 | | INDIANA | | 1 75 | 12 | 1 17 | 1 45 | 25 | 27 | - 41 | ! 51 | 1 144 1 | | IN MARIANNES ISLES. | | ! 4 | 1 3 | 1 17 | 1 43 | ! 25
! & | 1 3 | 8 | ; 31
! 7 | 1 22 1 | | KANSAS | | 1 13 | ! 10 | ! 6 | 1 30 | ! 7 | 10 | 23 | 20 | : 22 :
: 60 : | | KENTUCKY | - | 1 15 | . 10
! 56 | ! 7 | 1 1 | , ,
! 8 | 37 | 44 | 1 20 | : 00 ;
: 90 ; | | LOUISIANA | | 1 32 | 1 12 | 30 | 1 64 | : 35 | 22 | 77 | 35 | 1 159 1 | | MASSACHUSETTS | | 1 61 | ! 14 | : 9 | 1 2 | 1 25
1 15 | 1 22 | 34 | : 3 | 1 77 1 | | MARYLAND | | 35 | 1 14
1 19 | 1 12 | 1 1 | 1 17 | 1 44 | 15 | , , | . ,, .
. 76 | | MAINE | | 1 33 | 1 3 | 1 12 | ! . | . 2 | : 4 | 8 | ! | 1 16 1 | | MICHIGAN | | 1 | | i
! | 87 |
! | 1 | | 87 | 1 87 1 | | MINNESOTA | 14 | 25 | . 2 | . 7 | 1 54 | !
! 6 | 17 | 22 | 1 59 | 102 | | MISSOURI | | 41 | . 21 | 17 | 37 | 35 | 1 25 | 42 | 1 43 | 145 | | MISSISSIPPI | | 1 18 | : 21 | 1 23 | 1 12 | : 8 | : 9 | 24 | 25 | 66 | | !montana | : 2 | 1 10
1 7 | 1 10 | 1 23 | 13 | : 1 | : 9 | 16 | 13 | 39 | | NORTH CAROLINA | | 102 | 29 | 1 14 | ! | 36 | 73 | 87 | | 196 | | NORTH DAKOTA | _ | 1 4 | 5 | ; 6 | 1 | 1 9 | 1 1 | ; 5,
; 5 | 2 | 177 | | INEBRASKA | - • | 1 13 | 1 3 | 1 | 51 | : 3 | 15 | 22 | 30 | 70 | | NEW HAMPSHIRE | - | 111 | : 6 | 2 | 1 9 | : 9 | 1 12 | 16 | 10 | . 67 ; | | NEW JERSEY | | 24 | 46 | 1 56 | 84 | , ,
; 1 | 82 | 129 | 1 7 | 219 | | NEW MEXICO | | 1 24 | 1 7 | 1 14 | 1 10 | : 5 | 1 62 | 23 | 19 | 217 | | | _ | : 4 | 1 2 | 1 14 | i 10 | ; , 1 | 1 3 | , 23
¦ 8 * | 1 17 | ~ 32
 • 16 | | NEVADA | • | 1 151 | ; 2
; 55 | 1 83 | 229 | 1 45 | 1 65 | 159 | 303 | 572 | | OHIO | _ | 1 22 | 29 | 1 25 | 63 | 1 46 | 1 25 | 1 137
1 43 | 1 303 | 1 177 | | OKLAHOMA | | 35 | ; 27
! 38 | _ | 160 | 32 | 1 26 | 1 43
1 32 | 200 | 290 | | OREGON | | 1 41 | 1 18 | 17
10 | | 1 18 | 1 28 | ; 32
; 40 | 200 | 1 107 | | PENNSYLVANIA | | : 26 | | | 17 | 10 | 1 14 | . 40
1 26 | 1 43 | 95 | | | | . 20 | ; 11 | 21
1 12 | 1 24 | 1 12 | 1 14 | 1 12 | 1 43 | 1 40 1 | | PUERTO RICO | | I
I 17 | ; 9 | 1 5 | ; 3
; 5 | 1 7 | _ | . 12
: 11 | ; 14 | 35 | | RHODE ISLAND | | 13
1 44 | - | | | 1 15 | : 14
: 30 | 11
 41 | 1 2 | 1 88 1 | | SOUTH CAROLINA | | 1 44 | 17
 1 | 1 13 | 1 25 | 15 | | 1 13 | 21 | 51 | | SOUTH DAKOTA | , J | 1 / | 1 | 13 | 1 23 | 1 iJ | · - | , 13 | 1 41 | , JI 1 | | + | 4 | | | _ | | | | | | | |---------------|--------------------|------------------|------------------------|------------------|-------------|------------------|----------------|--------|----------|--------------| | !
! |
 | DEGREE | OF VISIO | ON LOSS | | : DE | TOTAL COUNT | | | | | | PARTIAL
SIGHTED | LEGALLY
BLIND | LIGHT
PERCP
ONLY | TOTALLY
BLIND | UNKNOWN | +
: mild
: | MODERATE: | SEVERE | LUNKNOHN | †
 | | TENNESSEE | 11 | 1 8 | 1 | ; 9 | -+
; 4 | ;
; | · † | 22 | ! 3 | †
! 33 | | TEXAS | 83 | 157 | 24 | 38 | 1 | 37 | 50 | 108 | 107 | 302 | | :UTAH | 10 | 22 | 15 | 1 8 | 1 50 | 11 | 22 | 23 | : 49 | 105 | | VIRGINIA | 4 | 8 | : 3 | 1 8 | ! | 5 | 2 1 | 16 | | 23 | | VERNONT | 5 | 1 7 | 6 | 1 2 | 17 | 4 | 1 7 1 | 7 | 19 | . 20
! 37 | | WASHINGTON | 32 | 21 | 10 | 25 | 15 | 12 | 23 | 54 | 14 | 103 | | WISCONSIN | - | 5 | 2 | 1 20 | ; 9 | 2 | 7 ; | 21 | 14 | 46 | | REST VIRGINIA | 22 | 4 | : | 16 | 1 15 | 7 | 1 4 ; | 29 | 17 | 57 | | } | } | 1 | ; | 1 | 1 | } | 1 1 | | t
1 | | | TOTAL COUNT | 844 | 1396 | 660 | 837 | 1705 | 655 | 1022 | 1857 | 1908 | 5442 | | | | 7 | + | + | | L | 1 | | | | ŧ | | :
: | MAJO | R CAUSE | OF DEAF | -BLIND | NESS | . | CTHER HANDICAP -PRIMARY | | | | | | | | | | |------------------------|------------------------|-----------|----------|---------|----------|----------|----------|-------------------------|-------------|-------------------|------------|----------|------------------------|-------------|--------|--------|--| | | MATERN
AL
RUBELL | ITIS | SYNDRO | | NERVE | KNOWN | | RETARD | HPAIR
ED | :NALLY
:DISTUR | EDIC | HEALTH | LEARNI
NG
DISABL | HANDIC | MISSIN | | | | | ¦A ¦ |

 |
 | | | !
+ |
 | }

 | 6 | 180 | ED : | , | !ED | !
!
+ |
 | ¦
+ | | | ALASKA | | | | 8 | 1 | | - | | | : | | | ì | 1 | • | - | | | ALABANA | 16 | | | 1 | | 22 | | ; 7 | | | - | | 1 | 22 | 26 | | | | ARKANSAS | 9 | - | | 7 1 | | 26 | | | - | : | 13 | 10 | 1 | i | ; 5 | - | | | MERICAN SAMOA | ; | 3 | | 1 | } | ; 7 | | 11 | : | 1 | ; ; | ¦ | 1 | 1 | i | ; 1 | | | ARIZONA | - | | | | | 25 | | ! | ; | 1 | | | | 46 | 1 4 | ; 5 | | | CALIFORNIA | 95 | 19 | 2 | 30 | 15 | 138 | 259 | 186 | 8 | 3 | 20 | 32 | 2 | 42 | 265 | 55 | | | COLORADO | 11 | ŀ | 1 | 42 | 3 | 17 | 22 | 64 | 1 | ! | 4 | 3 | | | ; 5 | ; 9 | | | CONNECTICUT | 25 | ! | ; 5 ; | 2 | 3 | 9 | : 6 | 31 | 2 | ; | 2 | 1 | 2 | ; | 12 | ; 5 | | | DIST OF COLUMBIA | ; 1 | 1 | : | | ! | : 6 | ; 10 | 12 | . 4 | 1 | 1 1 | i | } | 1 | : | 1 1 | | | DELAWARE | 2 | 1 | : 1 | | } | 20 | 15 | 32 | ; 5 | ! | 1 | ; | } | ! | 1 | 1 3 | | | LORIDA | 39 | 10 | : : | 3 | ; | 30 | 20 | 44 | 10 | ! | 9 | 33 | 1 | : 3 | 1 3 | 10 | | | GEORGIA | | 10 | 6 | 7 | 1 | 74 | 64 | 94 | 19 | 1 | ; 9 | :4 | ! 1 | 32 | ; 3 | 1 17 | | | UAM | | 1 | } | 5 | 15 | 1 4 | 1 6 | ; 9 | 21 | : | ! | . 1 | 1 1 | ! | i | ; 3 | | | MANAII | 13 | ; | ! | 5 | ! | : 5 | 1 | . 8 | ļ | i | : | !
• | ; | 12 | ; 3 | 1 2 | | | ONA | | | . 5 | 4 | ; 3 | . 9 | 10 | 32 | ! | ! | ; 5 | 3 | 1 | ! | ; 5 | 1 6 | | | IDAHO | | | ! | } | : | : 5 | ; 5 | 10 | 1 | ŀ | ļ | ! | 1 | ! | 1 | : 1 | | | ILLINOIS | | | | 13 | 2 | - | | | | | 13- | 1 | . 2 | 19 | 40 | | | | INDIANA | | | - | | | | | | | • |
! | 3 | | | • | | | | HARIANNES ISLES. | | | • | | : | | : 3 | 10 | | | 1 | - | - | 8 | - | | | | (ANSAS | | | - | 15 | 1 | 17 | • | 47 | | | 4 | | | 1 | | ; (| | | KENTUCKY | | | | | | 27 | | | | į | . 4 | | | | . 7 | - | | | LOUISIANA | - | | - | - | | | • | - | | į | ; 9 | | - | . 9 | | - | | | MASSACHUSETTS | | | | - | | | | | | | , , | | - | • | • | - | | | MARYLAND | - | - | | 1 | | 46 | 19 | | | • | ! | | 1 1 | | • | • | | | MAINE | • | | ; 2 | - | • | 10 | | | | : | 1 | !
! | | į | ; 3 | | | | MICHIGAN | | | | | 1 | | 85 | | | | • | ! | <u> </u> | 1 | ! | : 8 | | | MINNESOTA | | | . 4 | : 1 | - | 13 | | - | | 1 | . 2 | ;
; 3 | ; 2 | 11 | 75 | - | | | | | | - | • | • | | | | • | 1 | 2 | | 1 4 | ; 34 | | - | | | MISSOURI | | | _ | | | | | | | | | | 1 | 1 | | | | | MISSISSIPPI
Montana | | | | 13 | | 16
17 | | | | | : 1
: 2 | | | : 3 | 1 | ; (| | | MONTANA | | | | | | | | | | !
! | | | | . 3
: 8 | | 19 | | | NORTH CAROLINA | | | | 10 | | | | | | | | ¦ | : | 1 0 | | | | | NORTH DAKOTA | | | | 2 | | 1 7 | | | | 1 | 1 12 | | | 1 | 1 | | | | NEBRASKA | | | | : : | | 22 | | | | 1 | 12 | | | | | | | | NEW HAMPSHIRE | | | | 4 | | 1 7 | | | 7 | 1 | 1 | | | 20 | • | 1 2 | | | NEW JERSEY | | | 20 | | | | | | | 1 | | 2 | | 149 | | | | | NEW MEXICO | _ | | | 5 | i
ı | 20 | | | 1 , 1 | i
i | 7 | | - | ¦ .5 | | | | | NEVADA | | 1 | |
| | 1 9 | | | i | i . | 1 (2 | | i | 10 | | | | | NEW YORK | _ | | | | | | | | | | | | | i - | 86 | | | | OHIO | | | | | | | | | | | 10 | | 2 | i 7 | 6 | | | | OKLAHONA | | | 2 | | | 138 | | | | | 63 | | į | i | 50 | | | | OREGON | | | | | | 33 | | | | | 3 | | į | | 1 17 | | | | PENNSYLVANIA | | | | | 1 | 27 | | | | 1 | 3 | | : | : 2 | 10 | | | | PUERTO RICO | | | | 1 | ŀ | 1 | 18 | | | 1 | | 1 | - | - | 19 | | | | RHODE ISLAND | 5 | | | | 2 | | | ; 30 | | | : | í | ; 1 | | ; 3 | | | | SOUTH CAROLINA | . 7 | ; 5 | 2 | ! | : | ; 53 | 1 21 | 67 | ; 5 | 1 | 1 | ; 2 | 1 | 1 | 1 13 | 1 : | | | | !
;
} | MAJOR CAUSE OF DEAF-RLINDNESS | | | | | | | | | OTHER HANDICAP -PRIMARY | | | | | | | | | |-------------|------------------------|-------------------------------|--------------------------|-------------|--------|---------|---------|----------------------|---------------|--------|-------------------------|----------|------------------------------------|--------|-----------|-------|------------|-------|-------| | | AL | | MENING
ITIS
ENCEPH | SYNDRO | | TINERVE | KNOWN | UNKNOI
N
Cause | RETARD | ; IM | PAIR | NALLY | CORTHOP
CEDIC
CIMPAIR
CED | HEALTH | IING | HAND | IC:H | ISSIN | | | | - | | | | ·
+ | ·
+ | ·
-+ | - - | •
• | ;
} | <u>i</u> | 100
† | 16V
+ | } | 150 | i
 | ,
4 | | i
 | | OUTH DAKOTA | | 3 ; | | 1 | 1 8 | 1 | 1 14 | 22 | 24 | : | 4 | <u> </u> | 1 1 | 1 | : 1 | . 17 | 7 : | 3 | 5 | | NNESSEE | | ' ; | | 3 | 1 5 | ł | 1 12 | 6 | 20 | ! | 1 | i
i | : | 6 | | ! 2 | , <u>;</u> | 6 ! | : 3 | | XAS | • | ' ' | | 3 | 52 | 22 | 68 | 1 80 | 98 | 1 | 41 | ! | 1 44 | 36 | ! | : ' | | 83 | . 30 | | AH | | } ; | 7 | 1 | 22 | 1 | 1 35 | 37 | \$ 84 | ŀ | 8 | 1 | : 3 | | • | : 10 |) : | | 10 | | RGINIA | 4 | . ; | | : | 1 | 8 | 1 5 | 1 6 | 15 | ! | | • | | | į | | | , | 2 | | RMONT | - | 1 | 5 | 1 | 6 | 1 | : 10 | 1 12 | 33 | : | | • | 1 | | ! र | . ! | | | 3 | | SHINGTON | | : | 7 | 14 | 2 | . 4 | ; 37 | 27 | 1 3 | | 17 | 25 | 12 | 14 | | • | | 20 : | | | SCONSIN | | 1 | 3 ; | 1 | 4 | 2 | 1 15 | 1 10 | 24 | | 7 | ! - | : 4 | | • | ! 12 |
I | 20 1 | | | ST VIRGINIA | 6 | 1 | ; | 1 | 1
1 | 1 | 34 | 17 | 22 | : | 1 | 8 | • | | !
! | 1 6 | 1 | 20 : | 4 | | 1
7 | ! | ŀ | : | { | ! | 1 | ł | 1 | ! | ! | • | | : | | !
! | , , | 1 | 4U 1 | 5 | | TAL COUNT | 748 | 1 | 261 | 149 | 548 | 1 146 | ! 1737 | 1853 | -
! 9018 ! | ! 7 | 28 | 42 | 336 | 326 | !
! 25 | : 565 | 1 | 902 : | 544 | # REPORT OF SERVICES PROVIDED TO DEAF-BLIND CHILDREN AND YOUTH | STATE | 1 | 2 | SER
3 | VIC
4 | ES
5 | PRC
6 | VID
7 | ED
8 | | | |)=BL
12 | | | 15 | 16 | 17 | COMMENTS | |---|-----|---|----------|----------|---------|----------|----------|---------|--------|---|--------|------------|-----|--------|--------|--------|----|---| | ALABAMA | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | ALASKA | , | | , | , | , | | | | | | | | | _ | _ | _ | | | | ARIŽONA
ARKANSAS | 1 | 1 | 1 | *
I | 1 | !
* | 1 | * | 1
* | 1 | 1
* | 1 | | 1
* | 1
* | 1
* | | Durant ded has athem assessed a | | CALIFORNIA | | | | •• | | •• | | •• | ., | | | | | ^ | ^ | ^ | | Provided by other agencies
Report not sent | | COLORADO | | | | | | | | | | | | | | | | | | Report not sent | | CONNECTICUT | 1 | 1 | | | | | | | | 1 | 1 | | 1 | 1 | | 1 | 1 | Report not Sent | | DELAWARE | | | | | | | | | | | | | | | | _ | _ | Report not sent | | D.C | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | · | | FLORIDA | 1 | 1 | 1 | , | | 1
1 | | 1
1 | 1 | | 1 | | | | | 1 | 1 | | | GEORGIA
.HAWAII | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | | | IDAHO | 1 | 1 | | | 1 | 1 | | | | | 1 | | 1 | | 1 | | 1 | | | ILLINOIS | • | | | 1 | | | 1 | 1 | 1 | 1 | | | | 1 | 1 | | 1 | | | INDIANA | * | * | * | * | * | * | * | * | * | * | * | * | * | * | • | | • | Through public school/agenci | | IOWA | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | mire general agence | | KANSAS | | | | | | | | | | | | | | | | | | No direct services provided | | KENTUCKY | | | | | | 1 | _ | _ | | | _ | _ | 1 | | | | 1 | · | | LOUISIANA | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | MAINE
MARYLAND | 1 | 1 | | | | 1 | | | | 1 | 1 | | | 1 | | | 1 | Demont well could | | MASSACHUSETTS | 1 | 1 | , | 1 | | 1 | | | | 1 | 1 | <i>}</i> - | 1 | 1 | | 1 | 1 | Report not sent | | MICHIGAN | • | • | | • | | • | | 1 | 1 | i | • | | 1 | 1 | | 1 | 1 | | | MINNESOTA | 1 | 1 | 1 | 1 | | 1 | | ī | î | • | | | • | î | | _ | 1 | | | MISSISSIPPI | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ī | 1 | 1 | ī | | | MISSOURI | | | | | | | | | | | | | | | | | | Report not sent | | MONTANA | 1 | 1 | | | 1 | 1 | | | | | | | | | | | 1 | · | | NEBRASKA | 1 | , | | , | | 1 | , | | | | | | | | | _ | 1 | | | NEVADA
NEW HAMPSHIRE | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | | D | | NEW JERSEY | | | | | | 1 | | 1 | 1 | | | | | 1 | | | 1 | Report not sent | | NEW MEXICO | 1 | | | | | 1 | | 1 | 1 | | | | | 1 | | | 1 | | | NEW YORK | ī | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | 1 | 1 | 1 | 1 | | | N. CAROLINA | 1 | 1 | 1 | ī | 1 | ī | ī | ī | ī | ī | 1 | 1 | 1 | ī | ī | î | î | | | N. DAKOTA | 1 | 1 | 1 | 1 | | 1 | 1 | | | | 1 | 1 | 1 | | | 1 | _ | | | OHIO | OKLAHOMA | | _ | | | | 1 | 1 | | | | | | | | | | 1 | | | OREGON | 1 | 1 | | | | 1 | | | | | | | | 1 | | 1 | 1 | • | | PENNSYLVANIA
RHODE ISLAND | 1 | | | | | 1 | | | | | | | | | | | 1 | | | S. CAROLINA | 1 | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | 1 | | 1 | 1 | 1 | | | S. DAKOTA | j | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | TENNESSEE | î | î | î | î | î | i | î | î | i | i | 1 | 1 | j | j | 1 | 1 | 1 | | | TEXAS | ĺ | ī | ī | ī | ī | ī | ī | ī | ī | ī | î | î | î | î | î | î | î | | | ======================================= | -== | | === | === | | | | === | | | === | === | === | === | === | | - | | # REPORT OF SERVICES PROVIDED TO DEAF-BLIND CHILDREN AND YOUTH | CT 1 T! | _ | | SEF | RVIC | ES | PRO | OVID | ED | (YI | ES= | I , NO |)=Bl | ANE | () | | | | | |---|--------|-----|-----------|----------|-----|-----------|-----------|-----|-----|-----------|-----------|------|-----------|-----------|-----------|-----------|----------|---| | STATE | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | COMMENTS | | UTAH | 1 | 1 | ====
1 | ===
1 | 1 | :==:
1 | :===
1 | 1 | 1 | ===:
1 | ====
1 | 1 | ====
1 | ===:
1 | ===:
i | ===:
1 | ===
1 | ======================================= | | VERMONT
VIRGINIA | 1
1 | 1 | 1 | 1 | 1 | 1
1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | | WASHINGTON
W. VIRGINIA | 1 | 1 | 1 | Ī | Ī | ī | 1 | į | į | į | į | • | | | i | 1 | 1 | | | WISCONSIN | i | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | WYOMING
AMERICAN SAMOA | 1 | | 1 | | 1 | 1 | | 1 | 1 | | | 1 | | | 1 | | | Report not sent | | GUAM
MARSHALL IS. | 1
1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ī | 1 | 1 | i | 1 | | | | N. MARIANAS IS
PUERTO RICO | - | • | • | | | | • | | 1 | | | | | | 1 | • | | Report not sent | | ======================================= | === | === | === | === | === | === | === | === | === | === | === | === | === | === | === | === | ==: | Report not sent | # TOTAL NUMBER OF STATES PROVIDING SPECIFIC SERVICES TO DEAF-BLIND CHILDREN AND YOUTH | SPECIAL EDUCATION (34 CFR 300.14) [1] Specially Designed Instruction: [2] Vocational Education: [3] Physical Education: RELATED SERVICES (34 CFR 300.13) | Number of states 34 26 21 | Percent
<u>out of 47</u>
72%
55%
45% | |---|---------------------------|--| | [4] Audiology: | 23 | 49% | | [5] Counseling Services: | 23 | 49% | | <pre>[6] Early Identification:</pre> | 35 | 74% | | [7] Medical Services: | 22 | 47% | | [8] Occupational Therapy: | 27 | 57% | | [9] Physical Therapy: | 28 | 60% | | [10] Psychological Services: | 26 | 55% | | [11] Recreation: | 23 | 49% | | [12] School Health Services: | 18 | 38% | | [13] Social Work Services: | 22 | 47% | | [14] Speech Pathology | 27 | 57% | | [15] Transportation: OTHER SERVICES (34 CFR 307.11) | 25 | 53% | | [16] Mobility and Orientation: | 25 | 53% | | [17] Transition Services: | 32 | 68% | Total number of states/territories sending in a report: 47 # REPORT OF TRAINING AND OTHER SERVICES PROVIDED PROFESSI WALS, PARAPROFESSIONALS, AND FAMILY MEM RS ## TYPES OF SERVICES PROVIDED (with number served) | : | Consult. | ative Ser
ounseling | vices/ | | Training | ٠, | infe
Ref e ri | ormation/
ral Servic | es | | Transport | ation | | Respite C | are | | Other | | | |--|--------------------------------|------------------------|-------------------------------------|--------------------------|-------------------------------|-------------------------------------|----------------------------|-------------------------|-------------------------------------|-----------|-------------------|------------------------|--------|---------------------------------------|--|-------------|------------------|---------------|-------------------------| | STATE | ii
Il Prol | Para-
 Prof |
 family | | l Para-
l Prol | | i
I Prof | | family i | l
Prof | l Para-
l Prof | l family i | l Prol | l Para-
l Prof |

 Family
| l
lorq | Para- | !
! family |

 Comments | | | 16
11 43
11 5 | | 172
8
9 | 67 | 64
51
60 | 49
5
25 | 1 55 | 17
23
30 | 115
20
85 | i |
 | 1 138
 138
 | | = = = = = = = = = = = = = = = = = = = | *********
[

 | :======
 | =======

 | 20 | | | COLORADO
CONNECTICUT I
DELAWARE I | 73 | 77 | 116 | 73 | 77 | 116 | 73 | 77 | 116 | 78 | 77 | 116 | į
! | Ì | | į | | | | | D,C
FLORIDA
GEORGIA
14WAII
IDAHO
ILLINOIS | 16
35
75
1 15
1 10 | | 12
15
110
128
3 | 73
60
1 15 | 20 | 100
28 | 45
40
1 | 5
5
5 | 21
25
40
10 | 1 | 5 | 35
10 | | | 15 | 2 | | 2 | | | INDIANA I | 147 | | 68 | 336 | 84 | 33 | 125 | | 39

 12 | !
! | | 15 | į į | | | | | 45 | i
3 | | LOUISTANA I | 125
11
34 | 35
9
49 | 30
60
38 | 1 225
1 109 | 25
30
49 | 10
25
38 | 1 20 I
1 46 I | 20 I
49 | 20
76
38 | | Ů | 9 | 2 | | 5 | | | | 5 | | MASSACHUSETTS AICHIGAN MINNESOTA AISSISSIPPI MISSOURI | 175
102
3
15 | 137
2
12 | 182
35
65 | 175
75
20
35 | 137
90
2
16 | 182
80
9 | 300 I
600 I | 137
25
6 | 182
3
30 | l 6 | | 2
5 | | | 4 | 12 | | 2 | | | MONTANA I
NEBRASKA I
NEVADA I
NEW HAMPSHIRE | 52
20
5 | 36
35 | 24
3
9 | i 150 i | 52
130 | 26
30 | | | 16
10 | | | | | | | | | 3 | 1 | | NEW MEXICO | 523 i | 91
18 | 261
143
143 | I 50 I
I 240 I | 91
30
34
15 | 184
30
48
67 | | 91
12 | 261 56 1
28 1 | 12
40 | | 30 I | i i | | 1 | | | 20 | 1
[
] | | N. DAKOTA
OHIO
OKLAHOMA
OREGON | 17 1 29 1 | 8
21 | 41
25
10 | l 117 i | 105
20
350
150 | 17
125
70 | 38 I | 20
350
25 | 12
20
150
25 | 18 | 5 | 2
1
 | | | | | | | <u> </u>
 | | PENNSYLVANIA RHODE ISLAND S. CAROLINA S. DAKOTA | | 95
1.
11 | 140
5
40
2 | 38
 176
 121 | 55
40
23 | 65 11
11
4 11 | 95
84 | 40
12 | 25
25
42 | | | | | 1 |
 | 5 | 10 | 1 |
 | | TENNESSEE TEXAS UTAH VERMONT VERGINIA | 75 I
62 I
30 I | 55
33
10 | 34
193
54
20 | 495
64
10 | 275
32 | 387
60
 | 48 I
60 I | 2 i
255 i
21 i | 7
556
49
40 | 1 | 3 | 3
106
6 1 | i i | | 0 | i i | 5 | 19 | !
!
! | | VIRGINIA
WASHINGTON
W. VIRGINIA
WISCONSIN
WYOMING | 150 | 13
50
20 | 12
45
0
36 | | 20
100
35 | 10 1
45 1
0 1
66 1 | 26
250
4
12 | 60
25 | 5 1
100 1
0 1
36 1 | 25 | 10 | 35
36
36 | |
 | 40
8 | | | | 0 | | AMERICAN SAMOA QUAM MARSHALL IS. N. MARIANAS IS PUERTO RICO 33383828288888888888888888888888888888 | | 4
27
0 | 7
19
0
 | | 4
10
0 | 7
8
0
 | | 4
15
0 | 25
0
 | İ | 0 | 0 1 | 0 | ٥ | 0 | 0 1 | ٥ | 0 | 1 | - Comment code definitions. 10' = A count of those served was not given but services were provided. 11 = Report not sent 22' = Deal-Billind registry not sent 31' = Services are provided; not by grantee but by public schools or other agencies 44' = Approximation-count could be more 55' = No direct services by title VI C ## SUMMARY OF TOTAL PERSONS RECEIVING SERVICES | | Total
 Professionals | Total
 Para-professionals | Total
 Family members | |--------------------------------------|---------------------------|--------------------------------|-------------------------------| | Consultative Services/
Counseling | 2317
 | 951
 | 2217
 | | Training | 5280 | 2322 | 11 2020 | | Information/
Referral Services |
 3641
 | | | | Transportation |
 191 | 104 | | | Respite Care | 11 2 | 0 | 81 | | Other |
 378
 | | | Total number of states/territories sending in report : 46 ## APPENDIX C OSEP LONGITUDINAL STUDY: SURVEY METHODOLOGY #### DATA COLLECTION SRI International developed four data collection instruments to examine secondary age special education students as they make the transition from education to further education, employment, and independent living. - The Parent/Youth Survey. In 1987, parents were interviewed by telephone to determine information on family background and expectations for the youth in the sample, characteristics of the youth, experiences with special services, the youth's educational attainment (including postsecondary education), employment experiences, and measures of social integration. A second round of data collection is scheduled for 1989 when the youth themselves will be interviewed if they are able to respond. - School Record Abstracts. Researchers abstracted information from the school records of sample youth for the previous year or for the last year they were in secondary school (either the 1985-86 or 1986-87 school years). Information abstracted from school record includes courses taken, grades achieved (if in a graded program), placement, related services received from the school, status at the end of the year, attendance, IQ, and experiences with minimum competency testing. Records will be abstracted again in 1989 for youth still in secondary school in the 1988-89 school year. - School Program Survey. Schools that youth in the sample attended in the 1986-87 school year were surveyed for information on student enrollment, staffing, programs and related services offered secondary special education students, policies affecting special education programs and students, and community resources for the disabled. - Explanatory Substudies. Additional in-depth studies of subsamples of the main sample will examine the pattern of transition outcomes achieved by youth who are out of secondary school and the relationship between school experiences and transition outcomes. #### Sample SRI selected youth for the sample using a two-stage sampling procedure. A sample of 450 school districts was randomly selected from the universe of approximately 14,000 school districts serving secondary (grade 7 or above) special education students, which had been stratified by region of the country, a measure C-J of district wealth involving the proportion of students in poverty (Orshansky percentile), and district size (student enrollment). A secondary sample of 176 additional districts was selected to replace non-participating districts in the initial sample. In addition, participation in the study was invited from the approximately 80 special schools serving secondary-age deaf, blind, and deaf-blind students. A total of approximately 300 school districts and 25 special schools participated in the study. Analysis of the potential bias of the district sample indicated no systematic bias that is likely to have an impact on study results when responding districts were compared to nonrespondents on the types of disabilities served, special education enrollment, participation in vocational rehabilitations agency programs, the extent of school-based resources for special education, community resources for the disabled, the configuration of other education agencies serving district students, metropolitan status, percentage of minority enrollment, grades served, and the age limit for service. The sample of students was selected from rosters of all special education students aged 13 through 21 who were in special education programs in 1972 or before. The roster of such students was stratified into 3 age groups (13 to 15, 16 to 18, over 18) for each of the 11 Federal handicap categories. Youth were randomly selected from each age/condition group so that at least 1,000 students would be selected in each handicap category (with the exception of deaf-blind, a low-incidence condition). ## Weighting Procedures Youth with disabilities for whom data could be gathered were weighted by SRI to represent the U.S. population of such youth. In performing this weighting, three mutually exclusive groups of sample members were distinguished: - A. Youth whose parents responded to the telephone-administered parent interview. - B. Youth whose parents did not respond to the telephoneadministered parent interview, but were interviewed in the in-person nonrespondent study. - C. Youth whose parents did not respond to either the telephone or in-person parent interview, but for whom the school provided a record abstract. All sample members belong to one of these three groups. C-2 Weights were calculated to minimize any potential bias. Nonresponse bias was primarily of three types:¹ - 1. Bias attributable to the inability to locate respondents because they had moved or had nonworking telephone numbers. - 2. Bias attributable to refusal to complete a parent interview. - 3. Bias attributable to circumstances that made it infeasible for the record abstractors to locate or process a student's record. Of these three types of nonresponse, the first was believed to be the most important, both in terms of frequency and influence on the descriptive and explanatory analysis. Type 1 bias was also the only type of nonresponse that could be estimated and corrected. SRI estimated the magnitude of type 1 nonresponse bias by comparing responses on identical (or very similar) items in the three groups of respondents (after adjusting for differences in the frequency with which different handicaps were selected and differences in the size of the LEAs selected). respondents were wealthier, more highly educated, and more likely to be Caucasian than group B respondents. In addition, group A respondents were much more likely to have youth who graduated from high school than group B or C respondents (who had similar dropout rates). On all other measurable items, the youth described by the three groups were similar, including proportion of males and females, employment status, pay, self-care skills scale, household-care activities scale,
functional mental skills scale, association with a social group, and length of time since leaving school. SRI determined that adjusting the weights to eliminate bias in the income distribution would effectively eliminate bias in parental educational attainment and racial composition, but would have a negligible effect on dropout rates. It was also determined that group B and C respondents were present in sufficient numbers that, if they were treated as no different from the group A respondents in the weighting process, the resultant dropout distribution would be approximately correct. In addition, there was a large group of nonrespondents who could not be located because their LEAs would not provide student names. Presumably, had these student names been available, those nonrespondents would have chosen to participate at about the same rate as parents in listricts in which youth could be identified. The remaining nonrespondents would presumably have been distributed between the three types of nonresponse mentioned above. Weighting was accomplished using the following sequence of steps: - (1) Data from all three groups were used to estimate the income distribution fe each handscapping condition that would have been obtained in the absence of type 1 nonresponse bias. - (2) Respondents from all three groups were combined and weighted to reflect the universe, by handicapping condition. Weights were computed within strata used to select the sample (i.c., LEA size and wealth, and student age). - (3) Weights from four rare handicapping conditions (deaf-blind, deaf, orthopedically impaired, and visually impaired) were adjusted to increase the effective sample size. These adjustments primarily consisted of slightly increasing the weights of students in larger LEAs and decreasing the weights of students in smaller LEAs. Responses before and after these weighting adjustments were nearly identical, except for the deaf-blind, the adjustment for the deaf-blind students. Hence, survey results do not represent deaf-blind students in medium- or smaller-sized LEAs. - (4) The resultant weights were adjusted so that each handicapping condition exhibited the appropriate income distribution estimated in step 1 above. These adjustments were of modest magnitude (relative to the range of weights within handicapping condition). The weights of the poorest respondents were multiplied by a factor of approximately 1.6 and the weights of the wealthiest respondents were multiplied by a factor of approximately 0.7. ## Statistical Tests A statistical procedure was used to compute the approximate standard errors of proportions and to test the difference between two proportions. SRI first computed the weighted percent of "yes" respondents to a survey item and then computed the effective sample size (that is, the sum of the weights squared, divided by the sum of the squared weights). These two quantities were then used in the usual formula for the variance of a binomially distributed variable (that is, pq/n where p is the weighted proportion of "yes" responses, q is the complement of p, and n is the effective sample size). To test the difference of two weighted proportions, researchers computed the difference between the weighted proportions and divided this quantity by the square root of the sum of the variances of the two proportions. This precedure is only approximately correct because it adjusts only for the difference in weights but not for cluster-sampling induced covariance among respondents. SRI is currently using pseudo-replication to compute more accurate variance estimates. It is expected that the true variances are larger than calculated by the effective sample size method, and therefore that stated significance levels (for example, p <.01) will be somewhat too small. Chapter IV of the report highlights results that are significant at the .005 level. #### Analysis The first stage of analysis was designed to produce descriptive findings related to individual and family characteristics of youth, their experiences with services, their secondary school program, and their outcomes in terms of education, employment, and independent living. Descriptive questions include the following: - What are the individual and family characteristics of handicapped youth served under EHA? - What are the characteristics of the schools serving youth with disabilities (e.g., with respect to grade levels served, programs and staff available, policies and practices regarding students with disabilities)? - What are the achievements of youth with disabilities related to their education (secondary school and postsecondary), employment, and independence? How do these vary for youth with different kinds of disabilities? - What combinations of services, experiences, and outcomes form transitional life paths for youth with different kinds of disabilities? The second stage of analysis will involve multivariate analyses to determine the relationships among the variables depicted in the conceptual model. Explanatory questions include: - What factors combine to explain the patterns of services that youth receive? - What factors explain the educational, employment, and independence outcomes of handicapped youth? - What explains the paths youth take through secondary school and beyond with respect to services, experiences, and outcomes? C-5 TABLE C.1 U.S. and Insular Areas Proportion of Anticipated Services Needed for Children and Youth 16 Years and Older Leaving the Educational System by Handicapping Condition School Year 1987-88 | _ | | | ٠ | | |---|----|---|---|---| | ~ | er | v | 1 | c | | • | ~. | • | | • | | Handicapping Condition | Counseling | Evaluation
of VR
Services | Physical/
Mental
Restoration | Vocational,
Training
Services | /
Transitional
Employment | Vocational
Placement | Post
Employment | Maintenance | Transportation | |--------------------------|------------|---------------------------------|------------------------------------|-------------------------------------|---------------------------------|-------------------------|--------------------|-------------|----------------| | Mentally Retarded | 10.56 | 12.16 | 1.75 | 15.23 | 8.71 | 14.22 | 5.98 | 6.09 | 6.54 | | Speech Impaired | 17.02 | 17.64 | 0.79 | 15.82 | 4.02 | 15.71 | 3.76 | 1.00 | 2.14 | | Visually Handicapped | 9.76 | 10.33 | 1.86 | 10.62 | 7.66 | 9.36 | 4.63 | 5.51 | 7.88 | | Emotionally Disturbed | 15.39 | 11.18 | 5.20 | 14.56 | 6.25 | 12.66 | 4.71 | 4.12 | 2.78 | | Orthopedically Impaired | 10.42 | 9.82 | , 5.25 | 11.04 | 6.77 | 17.05 | 4.30 | 5.64 | 8.63 | | Other Health Impaired | 7.64 | 9.78 | 8.96 | 8.97 | 6.04 | 8.87 | 3.33 | 7.64 | 3.77 | | Learning Disabled | 18.38 | 14.62 | 0.90 | 20.76 | 7.84 | 17.05 | 6.46 | 1.72 | 1.45 | | Deaf-Blind | 13.04 | 5.93 | 4.38 | 10.21 | 6.02 | 7.20 | 3.46 | 7.38 | 9.02 | | Multihandicapped | 9.32 | 8.68 | 5.42 | 11.18 | 7.92 | 8.60 | 5.84 | 7.26 | 9.15 | | Hard of Hearing and Deaf | 11.11 | 9.72 | 1.16 | 11.55 | 6.61 | 11.72 | 4.68 | 3.72 | 5.10 | | All Conditions | 14.04 | 12.53 | 2.43 | 16.35 | 7.66 | 14.53 | 5.69 | 4.17 | 4.26 | Data for States and insular areas reporting these data. Data as of August 19, 1988. Produced by ED/SEP Data Analysis System (DANS), October 3, 1988 (SMACLIB(ANXXPCIA)). TABLE C.2 # U.S. and Insular Areas Proportion of Anticipated Services Needed for Children and Youth 16 Years and Older Leaving the Educational System by Handicapping Condition School Year 1987-88 | _ | | | |----|------|-------| | 20 | P1/1 | . ~ 4 | | | | | | Handicapping Condition | Family
Services | Independent
Living | Residential
Living | Interpreter
Services | Reader
Services | Technical
Aides | Other
Services | |--------------------------|--------------------|-----------------------|-----------------------|-------------------------|--------------------|--------------------|-------------------| | Mentally Retarded | 5.01 | 7.15 | 3.64 | 0.08 | 0.57 | 0.53 | 1.80 | | Speech Impaired | 2.88 | 1.47 | 0.33 | 0.31 | 0.44 | 7.57 | 9.10 | | Visually Handicapped | 3.77 | 5.11 | 1.58 | 1.05 | 10.11 | 8.40 | 2.36 | | Emotionally Disturbed | 11.31 | 6.25 | 3.83 | 0.01 | 0.09 | 0.19 | 1.45 | | Orthopedically Impaired | 3.87 | 7.48 | 2.75 | 0.07 | 0.43 | 5.19 | 1.29 | | Other Health Impaired | 5.44 | 8.69 | 4.47 | 0.35 | 0.84 | 7.39 | 2.84 | | Learning Disabled | 2.46 | 2.06 | 0.41 | 0.10 | 1.74 | 1.67 | 2.39 | | Deaf-Blind | 4.10 | 5.20 | 5.10 | 4.65 | 4.19 | 6.38 | 3.74 | | Multihandicapped | 5.95 | 6.33 | 5.62 | 1.69 | 1.44 | 4.33 | 1.26 | | Hard of Hearing and Deaf | 3.17 | 4.35 | 1.16 | 11.85 | 1.40 | 10.59 | 2.10 | | All Conditions | 5.25 | 5.11 | 2.51 | 0.55 | 1.04 | 1.80 | 2.06 | Data for States and insular areas reporting these data. Data as of August 19, 1988. Produced by ED/SEP Data Analysis System (DANS), October 3, 1988 (SMACLIB(ANXXPCIA)). TABLE C.3 Employment Characteristics of Youth with Disabilities | | | Disab
Youth | ıl ed | | earnin
isable | • | | ctiona
isturb | • | | entall;
etarded | • | Speech | n Impai | ired | | isually
mpaired | | Deaf/
Blind | |----------------------------------|-----------|-------------------|-------|------------|-------------------|-------------|------------|-------------------|-------------|-------------|--------------------|-------------|------------|-------------------|-------------|-------------|--------------------|--------------|----------------| | Employment Characteristics | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | 0ut>1 | In-S | 0ut <u><</u> 1 | Out>1 | Tota | | Percentage of youth now | employed:
In a work-study job | 4.0 | ٠. | • | , , | ٠. | | | • | • | 17 (| | | 7.0 | | _ | | | | | | In a sheltered workshop | 6.9
.6 | 2.6
3.6 | | | 2.6 | .0 | 4.4 | .0 | .0 |
 3.8 | .0 | 3.0 | 2.7 | | 14.3 | 3.6 | .0 | * | | In part-time paid work | 26.7 | | | .4
32.0 | 1.2
26.8 | 1.2
19.3 | د.
33.0 | 1.7
28.0 | 1.7
21.5 | 1.0
12.9 | 8.6
15.4 | 9.4
11.6 | .4
24.6 | 6.7
33.3 | 3.3
21.2 | 3.2
10.7 | 2.3
8.6 | 8.2 | * | | In full-time paid work | 7.5 | 22.4 | | 9.8 | | | 5.8 | | | 3.6 | 9.4 | 19.8 | | 12.4 | 28.8 | 5.4 | 13.5 | 14.3
10.0 | * | | (Number of respondents) | 4303 | 1301 | | 520 | | | 337 | | 136 | 537 | 195 | 174 | 283 | 100 | 86 | 499 | 128 | 112 | 10 | | Percentage of youth | working for pay: | < 10 hours per week | 23.0 | 10.6 | 6.0 | 21.0 | 9.8 | 3.8 | 26.0 | 12.1 | 8.6 | 30.9 | 12.0 | 12.0 | 25.7 | 18.6 | .7 | 23.3 | 8.5 | 11.8 | * | | 10 to 20 hours per week | 27.7 | 16.1 | 8.3 | 27.6 | 14.4 | 5.6 | 74.6 | 14.2 | 19.1 | 30.8 | 21.8 | 9.1 | 29.7 | 30.2 | 17.6 | 24.0 | 14.2 | 23.3 | * | | 21 to 34 hours per week | 24.3 | 21.1 | 20.4 | 24.9 | 17.8 | 21.6 | 30.9 | 27.4 | 16.4 | 13.7 | 27.1 | 16.0 | 25.4 | 22.0 | 21.0 | 18.5 | 13.3 | 12.8 | * | | ≥ 35 hours per week | 25.0 | 52.2 | 65.3 | 26.6 | 58.0 | 69.0 | 18.5 | 46.3 | 55.9 | 24.6 | 39.0 | 62.9 | 19.1 | 29.2 | 60.6 | 34.2 | 63.9 | 52.2 | * | | (Number of respondents) | 1055 | 496 | 533 | 218 | 107 | 158 | 121 | 76 | 56 | 91 | 65 | 65 | 80 | 49 | 44 | 96 | 32 | 36 | 10 | Table C.3 (continued) | | | | | | | | | | Primar | y Disa | ability | and s | Seconda | ary Sch | nool St | atus | | | | |---|------|-------------------|-------|------|-------------------|-------|------|-------------------|--------|--------|------------------|-------|---------|-------------------|---------|------|-------------------|-------|----------------| | | | Disal
Youth | oled | | earnir
Isable | - | | notiona
isturb | • | | entall
etarde | • | Speecl | h Impa | ired | | isually
mpaire | · | Deaf/
Blind | | Employment Characteristics | In-S | 0ut <u><</u> 1 | 0ut>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u>≤</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | Total | | Percentage of youth | | | | | | | | | | | | _ | • | | | | | | | | working for pay at: | Lawn work or odd jobs
Waiter/waitress, busboy, | 17.6 | 8.4 | 5.3 | 16.7 | 6.9 | 3.7 | 19.9 | 13.9 | 12.7 | 23.6 | 10.0 | 7.4 | 16.9 | 9.6 | 5.6 | 6.8 | 8.2 | .0 | * | | cook | 16.6 | 18.4 | 15.0 | 17.4 | 17.9 | 13.7 | 18.6 | 21.9 | 16.7 | 9.9 | 18.2 | 19.4 | 18.8 | 22.9 | 15.5 | 14.8 | 30.5 | 6.8 | * | | Babyşitting, child care
Farm or agricultural | 12.1 | 3.1 | 2.4 | | | | | | | | 10.2 | | 10.0 | | 11.5 | | 3.0 | 18.0 | * | | work
Factory work (unskilled | 8.7 | 6.6 | 6.6 | 9.4 | 8.9 | 9.6 | 8.6 | .0 | .9 | 5.8 | 6.3 | 1.3 | 8.8 | .0 | 1.9 | .4 | .0 | .0 | * | | or semiskilled) | 3.0 | 4.7 | 9.9 | 2.9 | 1.6 | 5.7 | 2.6 | 1.9 | 6.0 | 4.8 | 14.2 | 22.5 | .5 | 11.9 | 7.3 | 6.4 | 8.8 | 27.6 | * | | Skilled trade | 8.0 | 15.1 | 16.2 | 9.7 | 19.2 | 19.8 | 6.8 | 10.5 | 14.9 | 1.5 | 5.6 | 7.5 | | | 11.1 | .5 | 4.8 | 8.7 | * | | Other manual labor
Store clerk, salesperson | 30.2 | 30.7 | 29.3 | 29.8 | 32.3 | 27.2 | 34.4 | 27.0 | 21.2 | 29.5 | 29.8 | | 29.9 | | 13.9 | | | 14.4 | * | | cashier | 4.1 | 7.1 | 3.8 | 4.5 | 7.7 | 4.9 | 3.6 | 7.4 | .2 | .0 | 3.1 | 1.5 | 7.4 | 3.2 | 2.9 | 2.5 | 3.0 | 1.2 | * | | Office/clerical work
Hospital work/health | 3.3 | 2.5 | 5.0 | 2.8 | .7 | 4.3 | 2.4 | 4.8 | 10.9 | 3.2 | 4.2 | .6 | 7.2 | | 17.8 | | 9.1 | 18.8 | * | | care | .7 | 1.8 | .5 | .5 | 1.8 | .0 | .6 | .9 | 4.2 | 1.7 | 2.6 | .0 | .0 | .0 | 2.1 | .0 | 7.3 | 1.6 | * | | Other | 8.9 | 10.3 | 14.7 | 8.4 | 11.7 | 18.5 | 10.8 | 15.8 | 18.9 | 7.7 | 2.4 | .76 | 14.4 | 2.4 | 20.6 | 9.7 | 12.1 | 12.4 | * | | (Number of respondents) | 1109 | 500 | 546 | 232 | 110 | 155 | 141 | 80 | 62 | 95 | 67 | 70 | 91 | 52 | 45 | 94 | 32 | 35 | 10 | Table C.3 (continued) | | | | | | | | | 1 | Primar | y Disa | bility | and S | Seconda | ry Sch | ool St | atus | | | | |---|--------|-------------------|-------|------|-------------------|-------|------|-------------------|--------|--------|-------------------|-------|---------|-------------------|--------|------|-------------------|-------|----------------| | | | Disab
Outh | led | | earning
isable | _ | | otional
sturbe | • | | entally
tarded | | Speech | Impai | ired | | sually
paired | | Deaf/
Blind | | Employment Characteristics | In-S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In-S | Out <u><</u> 1 | 0ut>1 | In-S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In·S | 0ut <u><</u> 1 | Out>1 | Total | | Average wage of youth | | | | | | | | | | | | | | | | - | • | | | | working for pay | \$3.48 | 4.48 | 4.35 | 3,53 | 5.02 | 4.63 | 3.50 | 4.16 | 3.94 | 3.19 | 3.00 | 3.68 | 3 3.28 | 3.47 | 4.09 | 3.07 | 4.20 | 3.12 | * | | (Number of respondents) | 1026 | 448 | 473 | 220 | 102 | 142 | 122 | 71 | 50 | 81 | 56 | 55 | 79 | 46 | 40 | 90 | 26 | 31 | 7 | | Percentage of youth working for pay who earn: | Less than \$3.00 per hour | 25.0 | 11.2 | 11.9 | 24.8 | 4.2 | 7.6 | 19.4 | 17.0 | 16.3 | 33.4 | 32.4 | 24.7 | 24.4 | 15 4 | 13.0 | 29.4 | 5.8 | 29.3 | * | | \$3.00 to \$5.00 per hour | 68.1 | 74.5 | 61.5 | 67.6 | | | | 68.0 | 71.3 | | | | | 75.0 | | 66.6 | 79.4 | | * | | More than \$5.00 per hour | 6.9 | 22.2 | 21.0 | 7.6 | 30.0 | 25.0 | 6.1 | 15.1 | 12.4 | 5.1 | 2.6 | 11.5 | 2.2 | 9.6 | 26.5 | 4.0 | 14.8 | | * | | (Number of respondents) | 1026 | 448 | 473 | 220 | 102 | 142 | 122 | 71 | 50 | 81 | 56 | 55 | 79 | 46 | 40 | 90 | 26 | 31 | 7 | | Average number of months | worked at longest paid job | 10.3 | 13.1 | 12.4 | 10.7 | 14.3 | 13.1 | 8.8 | 9.5 | 8.8 | 9.0 | 12.7 | 12.6 | 13.3 | 14.9 | 11.8 | 6.0 | 9.6 | 9.0 | | | (Number of respondents) | 1610 | 747 | 771 | 311 | 139 | 202 | 207 | 116 | 94 | 158 | 96 | 91 | 123 | 73 | 57 | 156 | 66 | 53 | 47 | TABLE C.4 Employment Characteristics of Youth with Disabilities | | | | | | | | F | Primary | y Disal | bility | and Se | econda | ry Sch | ool St | atus | | | | |----------------------------|------|-------------------|-------|------|-------------------|-------|------|-------------------|---------|--------|-------------------|--------|--------|-------------------|-------|------|-------------------|------------| | | | Disab
Youth | oled | | Deaf | | Hard | of Hea | ring | _ | pedical
paired | • | Healt | n Impa | ired | | ti•
icappe | :d | | Employment Characteristics | In•S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In•S | Out <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 |
1 Out> | | Percentage of youth now | | | | | | | | | | | | | | _ | | | | | | employed: | | | | | | | | | | | | | | | | * | | | | In a work•study job | 6.9 | 2.6 | .0 | 15.4 | 6.0 | .4 | 2.6 | .8 | .0 | 7.2 | .5 | .0 | 5.7 | 4.0 | .0 | 15.9 | 3.2 | .0 | | in a sheltered workshop | .6 | 3.6 | 3.8 | 3.2 | .7 | 1.9 | .8 | .8 | 11.4 | .5 | 3.8 | 6.6 | .3 | 6.2 | 10.2 | 1.4 | 5.9 | 10.3 | | In part time paid work | 26.7 | 23.2 | 22.4 | 17.8 | 13.5 | 14.7 | 34.0 | 24.6 | 22.6 | 10.3 | 12.5 | 12.6 | 20.7 | 14.5 | 14.9 | 7.3 | 4.4 | | | In full-time paid work | 7.5 | 22.4 | 29.2 | 5.3 | 19.6 | 23.6 | 6.2 | 23.4 | 22.9 | .8 | 7.9 | 1.3 | 4.5 | 17.6 | 13.9 | 1.4 | 5.7 | 1.3 | | (Number of respondents) | 4303 | 1301 | 1326 | 478 | 151 | 156 | 459 | 120 | 100 | 430 | 109 | 114 | 293 | 65 | 65 | 424 | 92 | 104 | | Percentage of youth work. | ing for pay: | < 10 hours per week | 23.0 | 10.6 | 6.0 | 18.0 | 9.8 | 5.2 | 30.9 | 8.5 | 6 | 28.9 | 4. ع | 39.1 | 25.0 | ο, | 4/ / | /0.7 | 40.0 | 40.0 | | 10 to 20 hours per week | 27.7 | 16.1 | 8.3 | 27.2 | 18.9 | 11.2 | | 24.4 | 20.6 | | 8.6 | 35.1 | 26.5 | 7.3 | | | 10.0 | | | 21 to 34 hours per week | 24.3 | 21.1 | | 24.7 | 8.0 | 20.3 | 25.6 | 18.4 | 28.2 | 20.7 | 42.6 | 13.8 | | | 25.6 | 22.1 | 5.1 | 3.1 | | : 35 hours per week | 25.0 | 52.2 | 65.3 | 30.1 | 63.3 | 63.2 | 15.7 | 48.6 | 50.6 | 7.1 | | | 28.5 | 25.4 | 23.1 | 19.3 | 31.5 | | | (Number of respondents) | 1055 | 496 | 533 | 50.1 | 05.5 | 03.2 | 13.1 | 40.0 | 20.0 | 7.1 | 44.5 | 11.9 | 19.0 | 58.8 | 36.6 | 18.3 | 53.4 | 23.6 | | | | | | | | | | Primary | / Disa | bility | and so | econda | ry Sch | ool St | atus | | | | |---|--------------------|-------------------|-------|------|-------------------|-------|--------|-------------------|--------|-------------------|----------------|--------|--------|---------------------|-------|---------------|---------------------|----------| | | All Disabled Youth | | | Deaf | | Hard | of Hea | ring
—— | | pedical
paired | • | Healt | h Impa | ired | Mul | ti•
icappe | 1 | | | Employment Characteristics | In•S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | 0ut>1 | In•S | 0ut <u>≤</u> 1 | Out> | \$ | 6 Out <u><</u> 1 | Out>1 | In•S | : Out <u><</u> 1 |
Out> | | Percentage of youth | | | | | | | | | | | | | | | | | | _ | | working for pay at: | Lawn work or odd jobs
Waiter/waitress, busboy, | 17.6 | 8.4 | 5.3 | 18.0 | 4.0 | .8 | 13.7 | 11.3 | 2.6 | 9.7 | 6.7 | 3.2 | 14.9 | .0 | 2.9 | 11.0 | .0 | 14.0 | | cook | 16.6 | 18.4 | 15.0 | 12.8 | 9.6 | 25.4 | 21.0 | 15.9 | 16.1 | 12.2 | 4.8 | 4.1 | 12.3 | 8.7 | 7.8 | 3.ა | 1.1 | 6.4 | | Babysitting, child care
Farm or agricultural | "2.1 | 3.1 | 2.4 | 11.2 | 8.4 | .0 | 19.6 | .0 | 6.4 | 13 .9 | 5.8 | 6.1 | 14.3 | 8.5 | .0 | 2.6 | .0 | .0 | | work
Factory work
(unskilled | 8.7 | 6.6 | 6.6 | 10.1 | 1.6 | .0 | 5.0 | .0 | .0 | 1.1 | .0 | .0 | 5.8 | .0 | .0 | 2.4 | .0 | .0 | | or semiskilled) | 3.0 | 4.7 | 9.9 | 3.5 | 9.7 | 14.9 | 1.1 | 12.6 | 23.0 | 4.8 | 7.7 | 12.7 | 1.2 | 14.6 | 22.3 | 15.1 | 16.5 | 48.5 | | Skilled trade | | 15.1 | 16.2 | 3.9 | 16.5 | 12.5 | 4.2 | 6.1 | 8.7 | .7 | 8.5 | .0 | 2.8 | .0 | 13.0 | .3 | 14.4 | 5.9 | | Other manual labor
Store clerk, salesperson | 30.2 | 30.7 | 29.3 | 31.6 | 28.5 | 24.4 | 29.2 | 25.5 | 25.8 | 30.6 | 4.0 | 15.8 | 26.8 | 29.4 | 23.4 | 18.9 | 17.6 | 17.6 | | cashier | 4.1 | 7.1 | | | 1.6 | | | | 1.5 | 10.8 | 37.9 | 4.8 | 7.6 | 23.0 | 16.4 | 10.5 | 16.4 | 3.9 | | Office/clerical work
Hospital work/health | 3.3 | 2.5 | 5.0 | 15.5 | 13.9 | 24.7 | 7.5 | 14.9 | 5.5 | 9.9 | 18.7 | 27.7 | 9.9 | 14.9 | 14.4 | 4.0 | 4.2 | .5 | | care | .7 | 1.8 | .5 | .7 | .0 | .0 | 4.1 | 11.3 | 5.8 | .0 | 2.2 | .0 | .0 | .0 | .0 | 7.8 | .0 | .0 | | Other | 8.9 | 10.3 | 14.7 | 11.5 | 21.9 | .0 | 9.6 | 7.7 | 14.1 | 9.1 | 6.0 | 25.7 | 8.2 | 1.4 | | 26.1 | 9.9 | 4.0 | | (Number of respondents) | 1109 | 500 | 546 | 117 | 42 | 54 | 172 | 52 | 50 | 53 | 23 | 23 | 72 | 22 | 24 | 40 | 18 | 22 | | | | | | | | | Р | rimary | ' Disab | oility | and Se | econda | ry Scho | ool Sta | atus | _ | | | |----------------------------|--------|-------------------|-------|------|-------------------|-------|--------|-------------------|---------|--------------|-------------------|--------|---------|-------------------|-----------|-------------|-------------------|------------| | | | Disabl
Youth | led | | Deaf | | Hard o | of Hear | | Orthop
In | edical
paired | • | Heal th | ı Impai | ired | Mul
Pand | ti•
icappe | d | | Employment Characteristics | In•S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | Out <u><</u> 1 | Out>1 | In·S | 0ut <u><</u> 1 | Out>1 | In•S | Out <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 |
Out>1 | | Average wage of youth | | | | | | | | | | | | | | | | - | | | | working for pay | \$3.48 | 4.48 | 4.35 | 3.88 | 3.97 | 4.08 | 3 በ7 | 4.20 | 4.08 | 4.16 | 3.54 | 3.30 | 3.11 | 3.53 | 3.54 | 3.33 | 7 01 | | | (Number of respondents) | 1026 | 448 | 473 | 116 | 40 | 50 | 167 | 49 | 46 | 54 | 23 | 21 | 64 | 16 | 22 | 33 | 3.05
17 | 3.39
11 | | Percentage of youth work- | ing for pay who earn: | Less than \$3.00 per hour | 25.0 | 11.2 | 11.9 | 10.7 | 3.2 | 3.4 | 26.4 | 3.3 | 6.5 | 13.5 | 9.4 | 27.0 | 24.1 | 18 6 | 16.6 | 37 R | 26.7 | 70 4 | | \$3.00 to \$5.00 per hour | 68.0 | | | | 78.8 | 90.0 | 69.2 | 81.5 | 67.3 | 82.5 | | | 75.0 | 66.9 | 83.4 | 51.6 | 73.3 | | | More than \$5.00 per hour | 6.9 | 22.2 | | | | 6.6 | 4.4 | | 26.2 | 3.9 | 11.4 | 13.6 | .9 | 14.5 | .0 | 10.7 | .0 | 21.8 | | (Number of respondents) | 1026 | 448 | 473 | 116 | 40 | 50 | 167 | 49 | 46 | 54 | 23 | 21 | 64 | 16 | 22 | 33 | 17 | 11 | | Average number of months | worked at longest paid job | 10.3 | 13.1 | 12.4 | 8.0 | 15.3 | 10.0 | 13.4 | 9.4 | 13.0 | 13.7 | 7.0 | 12.5 | 7.8 | 0.7 | ٠, | 40 / | 40.7 | | | (Number of respondents) | 1610 | 747 | 771 | 179 | 76 | 91 | 226 | 82 | 67 | 82 | 41 | 41 | 102 | 9.7
31 | 9.4
37 | 10.6
61 | 18.3
26 | 13.4
30 | TABLE C.5 Factors Associated with Full-Time Employment Among Youth with Disabilities Who Have Been Out of Secondary School More Than 1 Year | Individual/Family Characteristics | % of 1985-86 Exiters In Full-time Competitive Employment | Sample Size | |---------------------------------------|--|-------------| | Gender | | | | Malc | 34.5 | 830 | | Female | 16.2 | 496 | | Urbanicity | | | | Urban | 28.0 | 203 | | Suburban | 39.6 | 244 | | Rural | 24.9 | 192 | | Ethnicity | | | | White | 32.9 | 834 | | Black | 21.5 | 338 | | Hispanic | 21.1 | 114 | | Other | 32.2 | 37 | | Household Income | | | | < \$12,000 per year | 18.3 | 293 | | \$12,000 to \$25,000 per year | 36.4 | 363 | | ≥ \$25,000 per year | 36.7 | 458 | | Head of Household Education | | | | Not a high school graduate | 28.8 | 190 | | High school graduate | 35.3 | 410 | | Some college or 2-year college degree | 30.4 | 196 | | College degree or more | 20.0 | 156 | | Secondary school completion status | | | | Graduated | 36.5 | 673 | | Aged out | 24.5 | 316 | | Dropped out | 22.8 | 254 | C-14 TABLE C.6 Self-Care Skills of Youth with Disabilities Primary Disability | | | | | _ | | | | | | | | | |------------------------------|-------|----------------------|--------------------------|----------------------|------|---------------------------------|------|------|----------------|---------------------------------|--------------------|-----------------------| | Self-Care Skills | Total | Learning
Disabled | Emotionally
Disturbed | Mentally
Retarded | • | Visually
Impa ^{red} | | Deaf | Deaf/
Blind | Orthoped-
ically
Impaired | Health
Impaired | Multi-
Handicapped | | Percentage of youth able to | | | | | | | | | _ | | | | | dress themselves completely: | | | | | | | | | | | | | | Very well | 90.2 | 96.6 | 95.8 | 76.9 | 94.4 | 77.9 | 94.7 | 92.8 | 58.8 | 59.9 | 78.9 | 45.6 | | Pretty well | 6.6 | 3.3 | 3.0 | 15.2 | 4.6 | 16.4 | 4.9 | 6.2 | 28.0 | 18.1 | 15.1 | 14.6 | | Not very well | 1.4 | .0 | .9 | 4.1 | .2 | 2.6 | .3 | 1.0 | 6.8 | 6.8 | 3.0 | 10.4 | | Not at all well | 1.7 | .2 | .3 | 3.9 | .7 | 3.0 | .0 | -1 | 6.4 | 15.3 | 3.0 | 29.4 | | Percentage of youth able to | | | | | | | , | | | | | | | feed themselves: | | | | | | | | | | | | | | Very well | 94.9 | 98.6 | 97.8 | 88.0 | 98.5 | 86.6 | 96.7 | 95.7 | 73.3 | 75.1 | 89.1 | 59.2 | | Pretty well | 3.2 | .9 | 1.8 | 8.1 | .8 | 10.9 | 2.6 | 3.8 | 17.4 | 14.3 | 6.6 | 15.4 | | Not very well | 1.1 | .3 | .3 | 2.3 | .7 | 1.9 | .7 | .3 | 5.4 | 5.4 | 3.3 | 12.4 | | Not at all well | .8 | .2 | .0 | 1.6 | .0 | .6 | .0 | .2 | 3.9 | 5.2 | 1.0 | 13.1 | | Percentage of youth able to | | | | | | | | | | | | | | get places outside the home: | | | | | | | | | | | | | | Very well | 89.9 | 98.3 | 96.8 | 73.0 | 94.3 | 56.6 | 94.1 | 87.0 | 24.7 | 51.4 | 70.6 | 37.2 | | Pretty well | 3.6 | 1.0 | 1.8 | 8.9 | 3.3 | 20.3 | 4.8 | 6.9 | 6.5 | 18.3 | 8.4 | 8.0 | | Not very well | 2.1 | .6 | .4 | 5.2 | .8 | 12.6 | .8 | 3.1 | 7.8 | 10.6 | 4.7 | 8.8 | | Not at all well | 4.4 | .1 | 1.0 | 12.8 | 1.6 | 10.5 | .4 | 3.0 | 61.0 | 19.7 | 16.3 | 46.0 | | | | | | | Frimary [| Disability | | | | | | | |---------------------------------------|-------|----------------------|--------------------------|------|--------------------|----------------------|------|------|----------------|--------------------|--------------------|-----------------------| | | | | | | | | | | (| Orthoped- | | | | Self-Care Skills | Total | Learning
Disabled | Emotionally
Disturbed | • | Speech
Impaired | Visually
Impaired | | Deaf | Deaf/
Blind | ically
Impaired | Health
Impaired | Hulti-
Handicapped | | Average self-care skills scale score: | | | | | | | | | | | | | | 12 | 86.4 | 95.4 | 94.1 | 67.4 | 91.8 | 51.6 | 92.3 | 83.4 | 21.0 | 42.3 | 65.3 | 34.5 | | 9 to 11 | 9.3 | 4.3 | 5.2 | 20.6 | 6.6 | 36.4 | 7.1 | 14.7 | 41.4 | 31.1 | 22.2 | 16.4 | | 4 to 8 | 3.7 | .2 | .7 | 10.3 | 1.6 | 11.6 | .6 | 1.9 | 34.8 | 22.D | 11.4 | 37.8 | | 3 | .6 | .0 | .0 | 1.6 | .0 | -4 | .D | .0 | 2.8 | 4.6 | 1.1 | 11.3 | | Number of respondents | 6732 | 934 | 607 | 881 | 460 | 727 | 665 | 767 | 78 | 633 | 406 | 574 | TABLE C.7 Functional Mental Skills of Youth with Disabilities Primary Disability | | | | | | | | | | c | Orthoped- | | | |-------------------------------|-------|----------------------|--------------------------|----------------------|--------------------|----------------------|----------|------|----------------|--------------------|--------------------|-----------------------| | Functional Hental Skills | Total | Learning
Disabled | Emotionally
Disturbed | Mentally
Retarded | Speech
Impaired | Visually
Impaired | | Deaf | Deaf/
Blind | ically
Impaired | Health
Impaired | Hulti-
Handicapped | | Percentage of youth who can | | | | | | | <u>_</u> | | | | | _ | | look up phone numbers and | | | | | | | | | • | | | | | use the phone: | | | | | | | | | | | | | | Very well | 56.6 | 62.3 | 65.2 | 41.2 | 66.1 | 33.7 | 55.5 | 42.1 | 5.0 | 55.6 | 58.6 | 15.1 | | Pretty well | 23.7 | 27.2 | 21.0 | 18.8 | 19.9 | 24.0 | 22.0 | 14.1 | 3.6 | 20.5 | 19.5 | 10.8 | | Hot very well | 8.9 | 6.4 | 8.4 | 14.9 | 6.3 | 15.4 | 8.3 | 14.3 | 6.8 | 11.7 | 8.6 | 16.7 | | Hot at all well | 10.7 | 4.2 | 5.4 | 25.1 | 7.7 | 26.8 | 14.2 | 29.5 | 84.6 | 14.2 | 13.3 | 57.3 | | Percentage of youth able to | | | | | | | | | | | | | | tell time on a clock with | | | | | | | | | | | | | | hands: | | | | | | | | | | | | | | Very well | 69.1 | 77.8 | 77.9 | 46.8 | 80.1 | 51.0 | 80.8 | 84.5 | 20.6 | 70.5 | 67.8 | 24.1 | | Pretty well | 16.7 | 16.9 | 15.4 | 18.4 | 10.2 | 20.9 | 12.9 | 9.4 | 13.3 | 14.4 | 14.0 | 15.7 | | Not very well | 7.7 | 5.3 | 4.7 | 15.5 | 5.3 | 11.7 | 4.0 | 3.2 | 8.6 | 7.2 | 8.9 | 12.0 | | Not at all well | 6.4 | 1.0 | 1.9 | 19.3 | 4.3 | 16.4 | 2.2 | 2.9 | 57.4 | 8.0 | 9.3 | 48.3 | | Percentage of youth able to | | | | | | | | | | | | | | read/understand common signs: | | | | | | | | | | | | | | Very well | 75.9 | 85.8 | 80.7 | 56.7 | 78.2 | 52.0 | 81.6 | 81.2 | 32.7 | 74.2 | 73.4 | 36.1 | | Pretty well | 16.0 | 13.0 | 14.5 | 24.1 | 15.6 | 17.0 | 13.8 | 14.5 | 5.8 | 16.1 | 17.5 | 19.8 | | Not very well | 4.7 | 2.7 | 4.2 | 9.3 | 4.3 | 11.6 | 2.5 | 3.6 | 12.6 | 5.6 | 4.6 | 11.0 | | Not at all well | 3.4 | .4 | .7 | 9.9 | 2.0 | 19.3 | 2.0 | .7 | 48.9 | 4.1 | 4.5 | 33.1 | Table C.7 (continued) | | | | | | | | | | 0 | rthoped. | | | |-----------------------------|-------|----------------------|------|----------------------|--------------------|----------------------|------|------|-------
--------------------|--------------------|-----------------------| | Functional Mental Skills | Total | Learning
Disabled | • | Mentally
Retarded | Speech
Impaired | Visually
Impaired | | Deaf | Deaf/ | ically
Impaired | Health
Impaired | Multi-
Handicapped | | Percentage of youth able to | | | | | | | | - | | | | | | count change: | | | | | | | | | | | | | | Very well | 61.4 | 70.9 | 68.2 | 35.8 | 73.9 | 57.1 | 70.2 | 68.8 | 17.0 | 56.2 | 59.4 | 13.5 | | Pretty well | 21.8 | 21.8 | 21.5 | 23.2 | 17.2 | 27.9 | 20.7 | 20.3 | 17.1 | 20.2 | 18.3 | 13.9 | | Not very well | 10.6 | 5.7 | 8.0 | 24.2 | 4.5 | 9.3 | 7.7 | 7.7 | 14.6 | 15.0 | 15.1 | 23.5 | | Not at all well | 6.2 | 1.6 | 2.3 | 16.9 | 4.3 | 5.7 | 1.4 | 3.1 | 51.4 | 8.6 | 7.2 | 49.1 | | Average functional mental | | | | | | | | | | | | | | skills scale score: | | | | | | | | | | | | | | 16 | 40.4 | 46.0 | 49.7 | 22.5 | 54.3 | 21.5 | 43.3 | 34.0 | 5.3 | 40.2 | 48.4 | 8.4 | | 13 to 15 | 35.2 | 40.2 | 34.3 | 26.5 | 29.6 | 32.6 | 39.0 | 43.3 | 12.3 | 29.6 | 19.0 | 13.3 | | 9 to 12 | 16.9 | 12.4 | 12.9 | 29.4 | 11.0 | 25.6 | 16.0 | 19.1 | 18.3 | 22.1 | 22.0 | 26.7 | | 5 to 8 | 5.2 | 1.4 | 2.9 | 14.6 | 3.2 | 17.0 | 1.4 | 3.2 | 18.7 | 6.1 | 6.8 | 21.8 | | 4 | 2.3 | .0 | .3 | 7.0 | 1.9 | 3.3 | .4 | ۵. | 45.4 | 2.0 | 3.8 | 29.8 | | Number of respondents | 6586 | 912 | 593 | 860 | 452 | 695 | 659 | 743 | 74 | 628 | 411 | 559 | TABLE C.8 Current Living Arrangements of Youth with Disabilities | | | | | | | | | | Primar | y Disa | bility | and s | Seconda | iry Sch | 100l S1 | atus | | | | |-----------------------------|-------|-------------------|-------|------|-------------------|-------|------|-------------------|-----------|----------|-------------------|-------|------------|-------------------|---------|-------|--------------------|-------|----------------| | | | Disab
Youth | oled | | earnin | • | | otiona
isturb | • | | entall
etarde | • | Speech | ı Impa | ired | | isually
mpaired | | Deaf/
Blind | | Current Living Arrangement | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | Total | | Percentage of youth living: | α. | | | | | | | * | | | _ | _ | | | | | | | | | With parent(s) | 94.6 | 81.6 | 68.9 | 96.4 | 82.8 | 66.6 | 88.8 | 81.6 | 65.9 | 93.0 | 79.3 | 75.7 | 0E E | 77 4 | 77.0 | 07. (| 00 / | | | | Alone | .2 | 1.4 | 3.6 | .1 | 1.5 | 4.7 | .9 | 2.8 | 1.6 | .0 | .4 | 1.7 | 95.5
.2 | 77.1
.8 | 73.0 | 93.6 | 80.4 | 64.4 | | | With spouse/roommate | .5 | 4.6 | 12.6 | .7 | 6.4 | 16.1 | .4 | 4.6 | 11.2 | .0 | 1.4 | 7.5 | 1.1 | .o
7.8 | 5.7 | .2 | 3.9 | 6.9 | | | With other family member | 2.0 | | 6.1 | 1.5 | 7.6 | 7.4 | 3.8 | 3.2 | 7.4 | 2.6 | 8.3 | 3.5 | | | 6.9 | .3 | 5.2 | 9.9 | | | In a residential/boarding | | ••• | · · · | 1 | 7.0 | 7.4 | 3.0 | 3.5 | 7.4 | 2.0 | 0.3 | 3.5 | 1.4 | 4.5 | 9.1 | 1.4 | 2.8 | 3.2 | | | school (not a college) | .9 | .8 | 1.1 | .3 | .1 | 1.6 | 2.2 | .4 | .0 | 4 7 | ٠, | _ | _ | • | | | | | | | In a college dormitory | .0 | .3 | .4 | .0 | .0 | .6 | .0 | .0 | | 1.3 | 2.4 | .2 | .7 | .0 | .0 | 3.6 | 5.4 | 1.6 | | | In military housing | .0 | .1 | .6 | .0 | .1 | .6 | .0 | .4 | .0
2.3 | .0
.0 | .6 | .0 | .0 | 3.2 | .0 | .0 | .9 | 9.3 | | | In a supervised group | | • • • | .0 | .0 | • • | .0 | .0 | .4 | 2.3 | .0 | .0 | .0 | .0 | .0 | .6 | .0 | .0 | .0 | | | home | .9 | 1.4 | 1.3 | .0 | .0 | .1 | 1.9 | 7 | 2.0 | ٠, | , , | - 4 | | | _ | _ | | | | | In a mental health | • • • | ••• | 1.5 | .0 | .0 | • 1 | 1.9 | .7 | 2.0 | 2.6 | 3.5 | 3.1 | 1.1 | 4.7 | .3 | .7 | .9 | 1.6 | | | facility/hospital/ | institution for the | disabled | .3 | 1.6 | 3.6 | .4 | .8 | .0 | .8 | 3.6 | | • | 2 / | | • | • | | | | | | | In a correctional | | | 3.0 | • • | .0 | .0 | .0 | 3.0 | 6.1 | .0 | 2.4 | 8.2 | .0 | .0 | 1.9 | .2 | .4 | 2.5 | | | facility | .3 | .9 | .8 | .2 | .7 | .7 | .9 | 4 6 | 7 5 | - | 4 7 | ^ | ^ | | | | _ | | | | Other | .3 | .3 | 1.0 | .4 | .0 | 1.6 | | 1.5 | 3.5 | .5 | 1.3 | .0 | .0 | 1.8 | 1.0 | .0 | .0 | .0 | | | (Number of respondents) | 4434 | 1341 | 1378 | 536 | | - | .2 | 1.2 | .0 | .0 | .4 | .0 | .0 | .0 | 1.4 | .0 | .0 | .7 | | | the being of respondents | 7737 | 1241 | 13/0 | 230 | 191 | 255 | 346 | 149 | 139 | 562 | 202 | 183 | 303 | 104 | 89 | 505 | 130 | 118 | 29 | TABLE C.8 (continued) #### Current Living Arrangements of Youth with Disabilities | | | | | | | | P | rimary | Disal | oility | and Se | econdai | ry Scho | ool Sta | atus | | | | |---|------|-------------------|-------|------|-------------------|-------|--------|----------------|-------|---------------|-------------------|---------|---------|-------------------|-------|--------------|-------------------|-------| | - | | Disab
Youth | oled | | Deaf | | Hard (| of Hea | ing | Orthop
Imp | edical
paired | • | Health | n Impai | ired | Mul
Handi | ti-
icappe | d
 | | Current Living Arrangement | In•S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u>≤</u> 1 | 0ut>1 | In•S | 0ut <u><</u> 1 | 0ut>1 | In-S | 0ut <u><</u> 1 | 0ut>1 | In•S | 0ut <u><</u> 1 | Out>1 | | Percentage of youth living: | | | | | | | | | | | | | | | | | _ | | | With parent(s) | 94.6 | 81.6 | 68.9 | 87.3 | 85.6 | 71.6 | 95.7 | 77.6 | 77.8 | 93.4 | 95.0 | 76.8 | 95.4 | 85.3 | 70.8 | 86.0 | 70.5 | 50.2 | | Alone | .2 | 1.4 | 3.6 | .0 | 3.5 | 5.2 | .3 | 2.2 | 4.8 | .3 | 1.8 | 1.6 | .0 | .0 | 7.3 | .0 | .5 | .9 | | With spouse/roommate | .5 | 4.6 | 12.6 | .3 | 4.4 | 13.1 | .2 | 3.2 | 11.0 | .5 | .8 | 7.2 | .6 | .4 | 8.5 | 1.2 | .0 | 2.2 | | With other family member | 2.0 | 6.9 | 6.1 | 2.2 | 2.4 | 3.5 | 3.0 | 2.6 | 2.7 | | .6 | 1.2 | .8 | 9.3 | 6.0 | 1.5 | 5.6 | .6 | | In a residential/boarding | school (not a college) | .9 | .8 | 1.1 | 9.6 | .5 | 2.2 | .7 | .8 | .8 | .6 | .0 | .0 | 1.8 | .4 | .4 | 3.9 | 3.7 | 5.4 | | In a college dormitory | .0 | .3 | .4 | .0 | 2.4 | 2.0 | .0 | 7.5 | .3 | .0 | .0 | 3.0 | .0 | .0 | .0 | .0 | .0 | .0 | | In military housing | .0 | .1 | .6 | .9 | .0 | .0 | .0 | .0 | .6 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | .0 | | In a supervised group | home | .9 | 1.4 | 1.3 | .3 | .0 | .4 | .0 | 4.8 | 1.0 | 1.2 | 1.8 | .8 | 1.5 | 4.1 | 3.9 | 6.1 | 7.3 | 5.4 | | In a mental health facility/hospital/ institution for the | disabled | .3 | 1.6 | 3.6 | .2 | .5 | .8 | .0 | .7 | .6 | .2 | .0 | 8.1 | .0 | .5 | 1.4 | .5 | 6.4 | 34.8 | | In a correctional | | | | | | | | - | | _ | | | | | | | | | | facility | .3 | .9 | .8 | .0 | .0 | .0 | .0 | .6 | .5 | .0 | .0 | .0 | .0 | .0 | .0 | .2 | .0 | .0 | | Other | .3 | .3 | 1.0 | .1 | .8 | 1.3 | .0 | .0 | .0 | .0 | .0 | 1.3 | .0 | .0 | .0 | .5 | 5.9 | .6 | | (Humber of respondents) | 4434 | 1341 | 1378 | 496 | 156 | 163 | 465 | 123 | 104 | 438 | 104 | 118 | 301 | 67 | 69 | 438 | 93 | 109 | TABLE C.9 Financial Responsibilities of Youth with Disabilities | | | | | | Primar | y Disabili | ty | | | | | | |---|----------------------|----------------------|--------------------------|----------------------|--------------------|----------------------|------|----------------|----------------|--------------------|---------------------------------------|-----------------------| | · · · | All Youth | | | | | | | | o | rthoped- | | | | Financial
Responsibilities | with
Disabilities | Learning
Disabled | Emotionally
Disturbed | Mentally
Retarded | Speech
Impaired | Visually
Impaired | | Deaf | Deaf/
Blind | ically
Impaired | Health
Impaired | Multi-
Handicapped | | Percentage of in-school
youth receiving allowance
or other money they | | | | | | - | _ | - - | | | , , , , , , , , , , , , , , , , , , , | | | control | 75.9 | 81.0 | 79.0 | 63.6 | 76.1 | 73.8 | 80.6 | 82.1 | 37.0 | 73.2 | 59.3 | 49.3 | | (Number of respondents) | 4266 | 510 | 335 | 534 | 280 | 496 | 472 | 457 | 43 | 427 | 291 | 421 | | Percentage of out-of-
school youth who have: | | | | | | | | | | | | | | Savings account | 41.4 | 44.4 | 33.4 | 36.6 | 49.2 | 42.6 | 44.5 | 53.7 | 35.6 | 42.0 | 50.3 | 30.6 | | Checking account | 6.7 | 8.1 | 5.1 | 3.6 | 7.6 | 12.8 | 11.7 | 5.3 | 5.7 | 6.5 | 13.1 | 4.2 | | Other investments | .4 | .4 | .8 | .0 | 2.0 | .3 | .3 | .8 | 3.4 | .2 | .0 | 1.9 | | Credit card in own name | 6.4 | 8.1 | 5.0 | 2.4 | 14.4 | 4.1 | 2.5 | 14.5 | .0 | 10.6 | 8.9 | .0 | | None of these | 51.5 | 47.1 | 60.8 | 59.8 | 41.3 | 44.4 | 43.5 | 40.1 | 55.2 | 51.4 | 36.7 | 63.3 | | (Number of respondents) | 1880 | 319 | 180 | 250 | 119 | 197 | 255 | 175 | 20 | 173 | 86 | 07 | | Primary | Disability | |---------|------------| |---------|------------| | | | | | | | | - | _ | | | | | |-------------------------------|-----------------------------------|----------------------|--------------------------|----------------------|--------------------|----------------------|------|------|-------|--------------------------------|--------------------|----------------------| | Financial
Responsibilities | All Youth
with
Disabilities | Learning
Disabled | Emotionally
Disturbed | Mentally
Retarded | Speech
Impaired | Visually
Impaired | | Deaf | Deaf/ | rthoped-
ically
Impaired | Health
Impaired | Multi-
Handicappe | | | | | | | | | | _ | | | _ | | | Percentage of youth whose | | | | | | | | | | | | | | families received | | | | | | | | | | | | | | benefits from: | | | | | | | | | | | | | | SSDI | 9.6 | 7.2 | 9.5 | 15.0 | 8.5 | 13.0 | 12.6 | 8.4 | 6.2 | 12.5 | 11.0 | 16.1 | | SS survivors program | 8.1 | 6.7 | 8.2 | 11.4 | 9.2 | 7.5 |
8.6 | 5.9 | 3.4 | 8.1 | 8.5 | 7.6 | | SSI | 14.4 | 6.1 | 11.3 | 30.2 | 12.1 | 36.6 | 46.9 | 18.7 | 65.0 | 40.0 | 28.2 | 46.9 | | Medicaid/state health ins | s. 21.6 | 16.6 | 23.2 | 30.1 | 20.6 | 31.1 | 33.4 | 20.0 | 52.8 | 35.0 | 34.7 | 40.8 | | AFDC | 12.5 | 12.3 | 11.8 | 14.0 | 10.0 | 10.2 | 9.5 | 8.6 | 7.4 | 10.3 | 15.4 | 12.4 | | Public assistance | 10.8 | 11.1 | 9.9 | 11.8 | 8.0 | 9.8 | 4.2 | 5.3 | 4.3 | 7.4 | 9.6 | 9.6 | | Food Stamps | 23.6 | 22.5 | 22.9 | 28.3 | 23.7 | 18.8 | 15.2 | 18.4 | 11.6 | 19.9 | 20.6 | 19.8 | | Unemployment insurance | 7.3 | 9.2 | 5.1 | 4.3 | 6.2 | 4.4 | 5.4 | 6.3 | 6.4 | 6.4 | 7.3 | 4.3 | | Other programs | 4.3 | 3.7 | 5.8 | 5.0 | 6.2 | 3.8 | 3.3 | 4.7 | 1.9 | 2.9 | 4.7 | 6.5 | | None of these | 47.3 | 56.6 | 52.5 | 27.4 | 56.9 | 34.5 | 29.2 | 44.8 | 22.9 | 26.3 | 46.2 | 25.2 | | (Number of respondents) | 6667 | 927 | 586 | 864 | 450 | 716 | 762 | 673 | 75 | 638 | 409 | 544 | | Percentage of out-of-school | | | | | | | | | | | | | | youth who live on their own | 1 | | | | | | | | | | | | | but regularly receive money | , | | | | | | | | | | | | | from parents/guardians for | | | | | | | | | | | | | | living expenses | 21.4 | 17.1 | 21.3 | 31.2 | 42.1 | 26.8 | 24.4 | 23.8 | * | 53.4 | 40.1 | 26.2 | | (Number of respondents) | 321 | 58 | 36 | 29 | 17 | 50 | 50 | 26 | 6 | 14 | 14 | 21 | | | | | | | | | | | | | | | TABLE C.10 Social Experiences of Youth with Disabilities | | | | | | | | | <u>-</u> | Primar | y Disa | bility | / and S | 3econda | ary Scl | hool St | atus | _ | | | |------------------------------|------|-------------------|-------|------|-------------------|-------|------|-------------------|--------|--------|-------------------|---------|---------|-------------------|---------|------|--------------------|-------|----------------| | | | Disab
Youth | oled | | earnin | • | | otiona
isturb | • | | entall
etarde | • | Speeci | h Impa | ired | | isually
mpaired | • | Deaf/
Blind | | Social Experiences | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Nut>1 | In-S | Out <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | Total | | Percentage of youth getting | together with friends: | Less than once/week | | 11.5 | , | | | | 9.8 | 8.1 | 10.0 | 25.0 | 22.1 | 16.8 | 11.1 | 8.2 | 22.5 | 20.1 | 13.6 | 11.2 | 56.6 | | Once a week | | 11.4 | | 9.8 | 7.2 | 11.6 | 9.2 | 8.7 | 11.0 | 12.3 | 18.8 | 11.7 | 12.8 | 15.6 | 9.4 | 13.8 | 25.4 | 19.9 | 10.5 | | 2 to 3 times a week | 25.3 | | | | 30.4 | 34.7 | 19.5 | 26.0 | 20.9 | 26.7 | 26.0 | 26.9 | 27.6 | 29.2 | 21.7 | 26.7 | 26.4 | 29.6 | 18.9 | | 4 to 5 times a week | 16.6 | | 14.8 | 18.8 | 15.0 | 15.1 | 18.0 | 16.3 | 12.2 | 12.0 | 11.0 | 14.8 | 14.0 | 25.2 | 16.2 | 11.9 | 9.8 | 18.6 | 3.9 | | More than 5 times a week | 33.3 | | 33.0 | 36.9 | 41.8 | 34.0 | 43.5 | 40.9 | 45.8 | 24.0 | 22.1 | 29.9 | 34.5 | 21.8 | 30.2 | 27.5 | 24.7 | 20.6 | 10.1 | | (Number of respondents) | 4190 | 1218 | 1163 | 504 | 171 | 226 | 329 | 134 | 113 | 525 | 182 | 148 | 278 | 95 | 81 | 485 | 121 | 101 | 74 | | Percentage of youth | belonging to a school or | community group | 43.0 | 29.2 | 18.7 | 47.4 | 30.3 | 19.4 | 36.0 | 23.9 | 8.2 | 33.2 | 29.2 | 17.0 | 51.7 | 34.6 | 35.7 | 53.9 | 36.1 | 41.0 | 30.5 | | (Number of respondents) | 4297 | 1281 | 1243 | 518 | 181 | 244 | 338 | 147 | 127 | 536 | 191 | 158 | 283 | 99 | 83 | 499 | 126 | 109 | 79 | | Percentage of youth who are: | ; | Single, never married | | 97.3 | 87.6 | •- | 96.3 | 85.6 | | 98.3 | 90.4 | | 99.3 | 90.4 | | 97.1 | 87.5 | | 97.4 | 90.8 | 96.6 | | Engaged | | 1.1 | 1.8 | | .9 | 1.2 | | 1.7 | 1.1 | | .7 | 3.0 | | 1.0 | 4.9 | | 1.8 | 1.9 | 3.4 | | Married | | 1.3 | 10.4 | | 2.1 | 13.2 | | .0 | 6.9 | | .0 | 6.7 | | 2.0 | 7.0 | | .8 | 6.5 | 0.0 | | Divorced/separated | | .4 | .2 | | .7 | .0 | | .0 | 1.7 | | .0 | .0 | | .0 | .7 | | .0 | .8 | 0.0 | | (Number of respondents) | | 871 | 1078 | | 123 | 214 | | 86 | 105 | | 116 | 142 | | 67 | 59 | | 103 | 96 | 29 | | | | | | | | | | | Primar | y Disa | bilit | / and | Second: | ary Sci | hool St | atus | | | | |---|-------------|-------------------|--------------|------------|-------------------|-------|------|-------------------|-------------|------------|--------------------|-------------|---------|-------------------|---------|------------|-------------------|------------|-----------------| | | Al | l Disal
Youth | bled | | earnir
isable | • | | otiona
isturb | • | | entall
etarde | • | Speecl | h Impa | ired | | sually
paired | | Deaf/,
Blind | | Social Experiences | In-S | Out <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | 0ut>1 | In•S | 0ut <u><</u> 1 | Out>1 | In-S |
Out <u>≤</u> 1 | Out>1 | In-S | Out <u><</u> 1 | Out>1 | In·\$ | 0ut <u><</u> 1 | Out>1 | Total | | Percentage of youth who
have ever been arrested
(Number of respondents) | 9.0
4299 | | 21.0
1245 | 8.9
518 | 19.2
181 | | | 27.4
147 | 43.8
128 | 6.8
539 | 9.5
190 | 13.6
158 | | 13.1 | 13.2 | 3.7
499 | 1.0 | 3.7
110 | 0.0 | TABLE C.11 Social Experiences of Youth with Disabilities | | | | | | | _ | | Primar
— | y Disa | bility | and S | econda | ry Sch | ool St | atus | | | | |---------------------------------|------|-------------------|--------------|------|-------------------|-------------|-------------|-------------------|------------|-------------|-------------------|-------------|-------------|-------------------|------------|-------------|-------------------|-------------| | | | Disal
Youth | bled | | Deaf | | Hard | of Hea | ring | Orthop | edica
paired | • | Healt | h Impa | ired | | lti•
Nicappe | :d | | Social Experiences | In•S | 0ut <u><</u> 1 | 0ut>1 | In-S | 0ut <u><</u> 1 | 2ut>1 | In•S | Out <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In-S | 0ut <u><</u> 1 | Out>1 | In•S | Out <u><</u> 1 |
 Out>1 | | Percentage of youth getting | | | | | | | | | | | | | | | | _ | | | | together with friends: | 47 / | | | | | | | | | | | | | | | | | | | Less than once/week | | 11.5 | | | | | | | | | | | | | 27.6 | | 52.6 | 23.8 | | Once a week 2 to 3 times a week | 10.9 | 11.4 | | 14.2 | 8.8 | | 15.1 | 7.7 | | | | 21.1 | | | 11.2 | 17.2 | 21.2 | 17.3 | | 4 to 5 times a week | 25.3 | | 31.0
14.8 | 22.9 | | | | | | | 27.0 | | | | | 16.4 | | | | More than 5 times a week | | 34.6 | | 32.3 | | | 17.5 | 12.1 | | | | 11.2 | | | | 7.6 | | | | (Number of respondents) | 4190 | | 1163 | 453 | | 23.2
146 | 24.5
452 | | 19.2
95 | 17.8
427 | 15.2
108 | 16.5
100 | 20.4
288 | 21.2
61 | 21.0
61 | 15.1
410 | 10.3
80 | 11.5
67 | | Percentage of youth | belonging to a school or | community group | 43.0 | 29.2 | 18.7 | 60.2 | 52.9 | 31.1 | 47.0 | 37 N | 26.8 | 41.2 | 25.9 | 36.9 | 35.7 | 27.8 | 26.4 | 33.4 | 10.6 | 20.1 | | (Number of respondents) | 4297 | 1281 | 1243 | 476 | 150 | 154 | 457 | 120 | 100 | 430 | 110 | 106 | 294 | 63 | 64 | 423 | 84 | 72 | | Percentage of youth who are | : | | | | | | | | | | | | | | | | | | | Single, never married | •• | 97.3 | 87.6 | •• | 97.0 | 88.0 | •• | 100.0 | 74.9 | | 94.1 | 93.8 | •• | 92.0 | 92.7 | | 100.0 | 100.0 | | Engaged | • • | 1.1 | 1.8 | •• | 1.5 | 4.5 | •• | .0 | 13.2 | •• | 5.9 | 1.7 | • • | 3.0 | .0 | | .0 | .0 | | Married | •• | 1.3 | 10.4 | •• | 1.5 | 7.4 | •• | .0 | 11.9 | •• | .0 | 4.2 | | 5.0 | 7.3 | | .0 | .0 | | Divorced/separated | •• | .4 | .2 | • • | .0 | .0 | •• | .0 | .0 | | .0 | .4 | •• | .0 | .0 | | .0 | .0 | | (Number of respondents) | | 871 | 1078 | | 121 | 145 | | 94 | 85 | | 81 | 94 | | 40 | 50 | | 35 | 64 | Table C.11 (continued) | | | | | | | | P | rimary | / Disa | bility | and So | econda | ry Sch | ool St | atus | | | | |---|-------------|-------------------|--------------|------------|-------------------|-------|------------|-------------------|------------|---------------|-------------------|--------|------------|-------------------|-------|------------|------------------|-----------| | | | Disab
Youth | oled | | Deaf | | Hard o | of Hea | ring | Orthop
Imp | edical
paired | • | Keal ti | h Impa | ired | | lti-
licapped | d | | Social Experiences | In•S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In·S | 0ut <u><</u> 1 | Out>1 | In·S | 0ut <u><</u> 1 | Out>1 | In•S | 0ut <u><</u> 1 | Out>1 | In·S | |
Out>1 | | Percentage of youth who
have ever been arrested
(Number of respondents) | 9.0
4299 | | 21.0
1245 | 2.7
475 | 4.6
150 | | 6.0
457 | 7.3
120 | 8.7
100 | 2.4
430 | 1.6 | | 4.2
294 | 4.3
63 | 11.1 | 3.0
423 | .0
84 | 1.6 | ### APPENDIX D ## SPECIAL EDUCATION PROGRAMS AND SERVICES IN NEED OF IMPROVEMENT With the passage of the 1983 Amendments to the Education of the Handicapped Act, Congress mandated that States provide information on special education programs and services that are in need of improvement. To meet this mandate, ED/OSEP created a data report which asked States to identify the three to five programs and related services most in need of improvement, and a narrative description of the nature of the improvements needed. States were also required to provide in each description the numbers of handicapped children and youth in need of improved programs/services and numbers and type of personnel needed to provide these programs/services. The instructions defined improved services as those: - a) not currently available for handicapped children and youth; - b) in
short supply for specific populations and/or ages; and - c) in a stage where considerable development is necessary for the service to have maximum effectiveness or be delivered efficiently. OSEP believes the data on services in need of improvement should be viewed with extreme caution for several reasons. First, different methodologies are used by States to provide data for these reports, and the appropriateness of these methodologies has not been studied. Second, although the intent of the data report was to collect information about services in need of improvement beyond those required for minimal compliance, all States may not have interpreted the data request this way. The two subsections that follow discuss the data for the 1986-87 school year on programs first, followed by services. Program data are presented in Table D.1, services data in Table D.2. The number of States responding to each program or service represents the actual number of States that marked the corresponding box for needs improvement on the actual data forms (e.g., 38 States responded that their State needs improvement with instructional settings). Within each topic, a State may be counted a varying number of times under the improvement listed (e.g., a State that responded that their State needs additional classrooms and enhanced opportunities for mainstreaming would only be counted once under each subtopic). A State with a unique response would only be counted under the broad topic heading (e.g., instructional setting). #### PROGRAMS AND SERVICES NEEDING IMPROVEMENT Programs Instructional Settings Thirty-eight States and Insular Areas indicated improved services were needed in instructional settings. Sixteen of these States desired additional classroom and/or appropriate space. Eight States indicated a need for classroom and facility renovation; several of these States reported that classrooms for handicapped children need to become comparable to classrooms for regular education students. Two States indicated a need for more adequate space for their preschool programs. Four States indicated a need for enhanced mainstreaming opportunities for handicapped children in regular education classes. Two States emphasized that resource information needs to be provided to school districts working with mainstreamed handicapped children. #### Assessment There were 33 States that felt their assessment programs should be improved. Procedures and/or instruments was the area most in need of improvement; 13 States indicated a need to enhance them. For example, six States would like to improve their infant and preschool assessments; three States indicated that improvement is needed in vocational assessment; two States indicated their bilingual/bicultural assessment needs improvement; and two States would like to see improvement in curriculum-based assessment. Seven States indicated a need for additional inservice or training for staff to conduct assessments; two of these States emphasized that their staff should receive training in working with severely developmentally delayed pupils. Six States indicated that the number of staff involved in assessment should increase. Two States need additional psychologists for counseling and consulting activities. #### Evaluation Twenty-nine States stated that they need improvement in the area of evaluation. Six of these States feel their program evaluation procedures should be enhanced, while four States would like to improve their student evaluations. The need for additional staff was mentioned by five States. In addition, four States noted that inservice or additional training is needed for personnel in design of evaluation studies and utilization of findings. #### Instructional Programs Forty-one States indicated a desire to improve their instructional programs. The largest area in need of improvement under this category, noted by 22 States, is the programs/services category. Six of these 22 States specified enhancement in a handicap-specific area; three States in emotionally disturbed, and three in severely handicapped. Six of the States indicating a need for enhancement in programs or services specifically mentioned a need at the school level; five out of the six noted the infant and preschool programs needed to be expanded. Ten States felt there is a need for additional staff, especially teachers of the visually impaired. A need for improvement for LRE opportunities was cited by six States, four of which emphasized regular class adaptation. Four States expressed a need for additional inservice and training for teachers. This training is especially needed for regular classroom teachers on the topic of the special needs of mainstreamed handicapped children. #### Physical Education Twenty-four States indicated a need to improve their physical education programs. Nine States feel that there should be additional programs or services in this area, six of which emphasized improvements needed in adaptive physical education. A need for more trained personnel was mentioned by seven States. Four States noted that there should be additional training provided to instructors in physical education, especially in adaptive skills. #### Vocational Education In the area of vocational education, 42 States indicated a need for improvement. Thirty-four of these States felt their programs or services should be expanded, especially at the secondary level. According to these States, vocational programs need to aid handicapped students' transition to successful community employment and independent living. Eight States noted that they need additional trained staff. Six States cited that an improvement in interagency agreements was needed; these States feel there should be increased collaboration among school districts, youth service agencies, and other community-based programs. Three States indicated a need for additional funds in this program area. #### Services #### Psychological Services Thirty-two States indicated a need for improvement in this area. Seventeen of them noted that they need additional staff; two emphasized improvement for rural areas. Eight States feel a need to expand and/or enhance their services, especially in behavior management. Five States expressed a need for more timely assessment and an assessment procedure that improves the link with instruction. Three States mentioned a need to involve psychologists in counseling, and two indicated a need for inservice or additional training for their staff. #### School Social Work A need for improvement in this area was indicated by 24 States. Eleven States felt that they need additional staff, while seven States indicated that services should be expanded or enhanced (the family crisis intervention programs). Three States indicated a need for more funds in order to provide financial incentives to their staff and be abic to compete with hospitals and mental health centers. Also, three States stated a need for improved interagency cooperation between the school social work services and those social work services provided by other agencies. #### Occupational Therapy Thirty-four States felt they need to improve their occupational therapy services. Twenty-three of these States indicated that they require additional staff while 14 States mentioned that their services should be expanded or enhanced, especially in the rural areas. Several States noted that the demand for occupational therapy services has increased. #### Speech/Language Therapy Thirty-one States indicated a need for improvement. Eighteen States noted that they need additional staff; four emphasized a need for more preschool staff and one reported a need for additional bilingual staff. Ten States mentioned that their services should be expanded or enhanced, especially services for the preschool-aged children. Also, two States feel that additional inservice training sessions should be provided to their staff. #### Audiological Services Nineteen States indicated a need for improvement in this area. Nine States cited a need for additional staff; two specified the need is in rural areas. Seven States noted that their services should either be expanded or enhanced. Improved assessment procedures was cited by three States, two of which stressed a need for better assessment equipment. Two States indicated a need for additional training or inservice training for their staff. #### Recreational Services Seventeen States indicated a need to improve their services in this area. A need for expansion and enhancement of services was noted by 10 States, three of which emphasized improvements needed in after school services. Four States reported that improved interagency cooperation is needed between public schools and community services to share facilities and programs. #### Diagnostic Services A need to improve diagnostic services was indicated by 19 States. Six States indicated that their services should be expanded or enhanced. Five States need additional staff in this area. Three States indicated that assessment procedures should be improved, especially in diagnosing students with learning disabilities. The need for additional training of staff was cited by four States. #### Physical Therapy Thirty-one States noted that an improvement is needed in this area. The need for additional staff was reported by 23 States, six of which emphasized the need was great in rural areas. Nine States felt that their services should be expanded or enhanced; a number of these States noted that their services were limited due to a lack of appropriate staff. A need for additional training or inservice sessions was mentioned by three States. #### Transportation Services A need for improvement in this area was stated by 19 States. Twelve States felt they need to expand or enhance their services; three stressed increasing the number of vehicles, and five expressed a need to reduce transit time. In addition, eight of these 12 States emphasized that
more services are needed in the rural areas. Four States indicated needing additional staff. They stated that both drivers and bus aides are needed to serve more students. #### School Health Services Twenty States indicated a need for improvement in school health services. Expansion and enhancement of services were mentioned by nine States, two of which stressed a need for increased communication with the general staff, especially the school nurse. In addition, six States discussed a need for increasing the size of their staff, especially nurses. Three States noted that more interagency cooperation is needed between the public schools and community agencies in order to avoid duplication. #### Counseling Services Thirty States reported a need for improvement in their counseling services. Nineteen States stressed the need for additional staff, especially in the areas of family, vocational, and elementary level counseling. Eleven States felt that their services should be expanded or enhanced. Additional training or inservice was noted by three States. Three States cited a need for increased interagency cooperation between mental health agencies and schools. #### Medical Services Thirteen States indicated a need for improvement in this area. Five States reported a need for expansion and enhancement of services. Four States stated a need for additional staff, while three States cited interagency cooperation as an area in need of improvement. #### Parent Counseling/Training The services that seems to be most in need of improvement are subsumed under the parent counseling/training category as indicated by 37 States. Thirty-two of these States reported that services should be expanded or enhanced, both in terms of quantity and quality. Four States noted that they need additional staff. Two States reported a need for increased funding in this area. #### TABLE D.1 ## Number of States and Insular Areas Indicating the Need for Specific Improvements in Special Education Programs²/ ### School Year 1986-87 | Program/Service | Type of Improvement | Number of
States and
Insular Areas | |------------------------|--|--| | Instructional Settings | | 38 | | _ | Additional Classrooms/Space | 16 | | | Renovation of Classes/Facilities | 8 | | | Enhanced Opportunities for Mainstreaming | 4 | | Assessment | | 33 | | | Additional Staff | 55
6 | | | - Psychology Staff | 2 | | | Enhanced Procedures/Instruments | 13 | | | - For Infant and Preschool Assessment | 6 | | | - For Vocational Assessment | 3 | | | - For Bilingual/Bicultural Assessment | 2 | | | - For Curriculum Based Assessment | 2 | | | Inservice/Additional Training | 7 | | Evaluation | | 29 | | | Enhance Program Evaluation | 6 | | | Additional Staff | 5 | | | Enhance Student Evaluation | 4 | | | Inservice/Additional Training | 4 | | | Improved Instructional Relevance | 2 | | Instructional Programs | | 41 | | | Enhance Programs/Services | 22 | | | Handicap Specific | 6 | | | - Emotionally Disturbed | | | | - Severely Handicapped | 3
3
3
6 | | | - Low Incidence Categories | 3 | | | School Level Specific | 6 | | | - Infant and Preschool | 5
2 | | | Rural Areas | 2 | | | Additional Staff | 10 | | | Enhanced/New Curriculum | ô | | | Improved LRE Opportunities | 6 | | | - Regular Class Adaptation | 4 | | | Inscryice/Additional Training | 4 | Table D.1 (continued) | Program/Scrvice | Type of Improvement | Number of
States and
Insular Arcas | |----------------------|--|--| | Physical Education | | 24 | | | Additional Programs/Services | 9 | | | Adaptive Physical Education | 6 | | | Additional Staff | 7 | | | Inservice/Additional Training Access to Regular Physical Education | 4 | | | Classes | 4 | | Vocational Education | | 42 | | | Expansion of Programs/Services | 34 | | | - Rural Areas | 2 | | | - Additional Funds | 3 | | | - Secondary Levels | 6 | | | Additional Staff | 8 | | | Interagency Agreements | 6 | a/ The number of States responding to each program/service represents the actual number of States that marked the corresponding box for needs improvement on the actual data forms (e.g., 38 States responded that their State needs improvement with instructional settings). Within each topic, a State may be counted a varying number of times under the improvement listed (e.g., a State that responded that their State needs additional classrooms and enhanced opportunities for mainstreaming would only be counted once under each subtopic). A State with a unique response would only be counted under the broad topic heading (e.g., instructional setting). ## TABLE D.2 ## Number of States and Insular Areas Indicating the Need for Specific Improvements in Related Services. #### School Year 1986-87 | Program/Service | Type of Improvement | Number of
States and
Insular Areas | |-------------------------|-------------------------------------|--| | Psychological Services | | 32 | | , | Additional Staff | 17 | | | - For Rural Areas | 2 | | | Expanded/Enhanced Services | 8 | | | - Bchavior Management | 2 | | | Improved Assessment | 5 | | | - More Timely | 2 | | | - Related to Instruction | 2 | | | Involve Psychologists in Counseling | 3 | | | Inscrvice/Additional Training | 2 | | School Socia, Work | | 24 | | | Additional Staff | 11 | | | Expanded/Enhanced Services • | 7 | | | - Family | 3 | | | Interagency Cooperation | 3 | | | Additional Funds | 3 | | | Inservice/Additional Training | 2 | | Occupational Therapy | | 34 | | | Additional Staff | 23 | | | Expanded/Enhanced Services | 14 | | | - Rural | 4 | | | Definitional Clarification | 2 | | Speech/Language Therapy | | 31 | | | Addirional Staff | 18 | | | - For Preschool | 4 | | | Expanded/Enhanced Services | 10 | | | - Facilitics | 2 | | | - Preschool Level | 3 | | | Inscrvice/Additional Training | 2 | ### Table D.2 (continued) | Program/Service | Type of Improvement | Number of
States and
Insular Arcas | |-------------------------|---|--| | Audiological Services | | 19 | | | Additional Staff | 9 | | | - For Rural | 2 | | | Expanded/Enhanced Services | 7 | | | Improved Assessment | 3 | | | - Better Equipment | 3
2
2 | | | Inscrvice/Additional Training | 2 | | Recreational Services | | 17 | | | Additional Staff | 10 | | | Expanded/Enhanced Services - After School | 3 | | | Interagency Cooperation | 4 | | Diagnostic Services | | 19 | | | Additional Staff | 5 | | | - Neurologists and Psychiatrists | 2 | | | Expanded/Enhanced Services | 6 | | | Improved Assessment | | | | - L.D. | 3
2 | | | Inservice/Additional Training | 4 | | Physical Therapy | | 31 | | | Additional Staff | 23 | | | - For Rural Areas | 6 | | | Expanded/Enhanced Services | ğ | | | Inscrvice/Additional Training | 3 | | Transportation Services | | 19 | | | Additional Staff | 4 | | | - Drivers | 2 | | | - Aides | 3 | | | Expanded/Enhanced Services | 12 | | | - Increased Available Vehicles | 3 | | | - Reduced Transit Time | 5 | | | - Rural Areas | 8 | | | Inscrvice/Additional Training | 3 | Table D.2 (continued) | Program/Service | Type of Improvement | Number of
States and
Insular Areas | |------------------------|------------------------------------|--| | School Health Services | | 20 | | | Additional Staff | 6 | | | - Nurses | 2 | | | Expanded/Enhanced Services | 9 | | | - Communication with General Staff | 9
2
3 | | | Interagency Cooperation | 3 | | Counseling Services | | 30 | | | Additional Staff | 19 | | | - Family | 4 | | | - Vocational | 2 | | | - Elementary Level | 2
6 | | | Expanded/Enhanced Services | 11 | | | - Develop as a Related Service | | | | Inservice/Additional Training | 2
3
3 | | | Interagency Cooperation | 3 | | Medical Services | | 13 | | | Additional Staff | 5 | | | Expanded/Enhanced Services | 4 | | | Interagency Cooperation | 3 | | Parent Counseling/ | | | | Training | | 37 | | | Additional Staff | 4 | | | Expanded/Enhanced Services | 32 | | | - Preschool | 2 | | | Increased Funding | 2 | The number of States responding to each program/service represents the actual number of States that marked the correspondin, box for needs improvement on the actual data forms (e.g., 34 States responded that their State needs improvement in their psychological services). Within each topic, a State may be counted a varying number of times under the improvement listed (e.g., a State that responded that their State needs additional bilingual staff and staff for rural areas under psychological services would be counted once under each subtopic. A State with a unique response would only be counted under the broad topic heading (e.g., psychological service). # APPENDIX E SPECIAL STUDIES CONTRACTS #### EVALUATION OF THE EDUCATION OF THE HANDICAPPED ACT This appendix summarizes the specific evaluation activities supported by Special Studies monies from 1976 through 1983. The studies have been designed to provide information concerning the impact and effectiveness of the EHA as described in the fourth chapter of this report requested by Congress. #### Special Studies Contracts | | Title | Contractor and
Contract Number | Contract Period and Amount | |----|--|---|--------------------------------| | 1. | Assessment of State
Information Capabilities
under P.L. 94-142 | Management Analysis
Center (MAC), Inc.
Cambridge, MA
300-76-0562 | 9/30/76 - 9/30/77
\$298,840 | <u>Description</u>: The purpose of this study was to determine the States' capacities to respond to the new reporting requirements inherent in P.L. 94-142. MAC
analyzed the data requirements in the law and the reporting forms being developed by program staff. After visiting 27 States to test their capacity to respond, MAC reported on State capacity to provide information in four categories: children, personnel, facilities, and resources. They found capacity was relatively high in the first category and decreased across the remaining categories. They recommended deleting requirements for fiscal data, since States could not respond adequately to such requests. 2. Development of a Sampling SRI International 10/1/76 - 9/30/77 Procedure for Validating Menlo Park, CA \$267,790 State Counts of Handicapped Children Description: The purpose of this study was to develop a sampling plan and a method that could be used by program staff to validate the State counts. SRI International evaluated all previously available data on the incidence of handicapped children and concluded that the data reported by States were at least as accurate as other data sources, if not more so. SRI concluded that procedures for validating the information should be incorporated into the counting procedures themselves. SRI developed a handbook showing States how to do this. #### Special Studies Contracts | Title * | Contractor and Contract Number | Contract Period and Amount | | |---|---|--------------------------------|--| | 3. An Analysis of Categorical Definitions, Diagnostic Methods, Diagnostic Criteria, and Personnel Utilization in the Classification of Handicapped Children | Council for Exceptional Children Reston, VA 300-76-0515 | 10/1/76 - 9/30/77
\$110,904 | | <u>Description</u>: The purpose of this study was to determine the extent to which State policies (a) provided for services to children with disabilities other than those provided for under EHA-B, or (b) used varying definitions or eligibility criteria for the same categories of children. CEC found that neither of the types of children served nor the definitions varied widely. However, there were some instances in which eligibility criteria did vary. | 4. | Implementation of the Individual Education Program | David Nero
& Associates
Portland, OR
300-74-7915 | 9/30/76 - 12/30/77
\$433,000 | |----|--|---|---------------------------------| | | | JUU-/4-/915 | | Description: The purpose of this study was to estimate the difficulty of implementing the IEP provision of the Act. The work was performed by Nero and Associates and by internal staff. Four States were visited and a variety of individuals affected by the Act were interviewed. The study revealed that (a) similar concerns were identified both in States that already had provisions and in those that did not, and (b) similar concerns were raised by both special education and regular teachers. The findings were used to design technical assistance and inservice training programs. | 5. | Analysis of State Data | Team Associates
Washington, D.C.
300-76-0540 | 9/29/76 - 9/11/77
\$192,698
9/12/77 - 6/30/78 | |----|------------------------|--|---| | | | | \$175.396 | Description: The purpose of this study was to analyze data already available from the States. The work was performed by TEAM Associates and by internal staff. The State data contained all numerical information required in the Act as well as extensive information on policies and procedures. Analysis of the information contained in these State documents and information obtained from Special Studies form the backbone of the Annual Report to Congress. | | Title | Contractor and Contract Number | Contract Period and Amount | |----|--|--|--| | 6. | Longitudinal Study of
the Impact of P.L. 94-142
on a Select Number of
Local Educational
Agencies | SRI International
Menlo Park, CA
300-78-0030 | 1/16/77 - 9/16/75
\$197,707
9/16/78 - 9/15/79
\$566,838
9/15/79 - 2/28/81
\$498,112
2/28/81 - 10/31/8
\$249,993
11/1/81 - 12/15/8
\$250,006 | <u>Description</u>: The purpose of this study was to follow a small sample of school systems over a 5 year period to observe their progress in implementing the Act. Because Congress asked that the annual report describe progress in implementation, this in-depth study of processes was designed to complement the National trends reported by States. In this study, SRI Externational described the implementation process for the school districts and identified problem areas. 7. Criteria for Quality Thomas Buffington Associates Washington, D.C. 300-77-0237 5/19/77 - 2/28/79 \$395,162 Description: This study was designed to lay the groundwork for future studies of the quality and effectiveness of P.L. 94-142's implementation. It was conducted by internal staff with the assistance of Thomas Buffington Associates. The study focused on four principal requirements of the law: provision of due process, least restrictive placements, individualized education programs, and prevention of erroneous classification. The study solicited 15 position papers on evaluation approaches for each requirement for LEA self-study guides. Four monographs addressing the evaluation of these four provisions of the law were produced. Each monograph includes the relevant papers and a review by a panel of education practitioners. |
Title | Contractor and Contract Number | Contract Period and Amount | |--|--|---| | National Survey of
Individualized Education
Programs | Research Triangle
Institute (RTI)
Research Triangle
Park, NC
306-77-0529 | 1/16/77 - 9/16/78
\$197,707
10/1/78 - 9/30/79
\$661,979
10/1/79 - 10/30/80
\$125,181 | Description: The purpose of this study was to determine the nature and quality of the individualized education programs being designed for handicapped children. These programs are at the heart of the service delivery system, and the Congress asked for a survey of them. RTI spent the 1977-78 school year designing a sampling plan and information gathering techniques. Data collected in school year 1978-79 provided descriptive information about IEI documents. The study found that 95 percent of handicapped children have IEPs. Most IEPs meet minimal requirements of the Act, except for the evaluation component. 9. A Descriptive Study of Teacher Concerns Said to Be Related to P.L. 94-142 Roy Littlejohn & Associates Washington, D.C. 7/9/76 - 10/30/78 \$328,758 Description: The purpose of this study was to assess the array of concerns raised by teachers regarding the effects of the Act on their professional responsibilities. Several concerns were raised by teachers during the course of the FY 76 study on the implementation of the individualized education program, and several have been raised by National teachers' organization. Roy Littlejohn & Associates organized the concerns into general types and analyzed the relationships between these categories of concerns and the requirements of the Act. They visited six school districts to analyze in detail a small number of examples. Recommendations were made for school districts to provide teachers with more information about P.L 94-142. | Title | | Contractor and
Contract Number | Contract Period
and Amount | |-------|---|-----------------------------------|--------------------------------| | 10. | Case Study of the Implementation of P.L. 94-142 | | 9/30/77 - 5/31/79
\$484,452 | Description: The purpose of this study was to assess the first year of implementation of the Act. Education Turnkey Systems observed nine local school systems during the 1977-78 school year and the first half of the 1978-79 school year to determine how priorities were established and now implementation decisions were made at each level of the administrative hierarchy. P.L. 94-142's implementation was observed to be well under way at each LEA despite varying levels of resources and organizational differences among sites. Problem areas were identified. | 11. | Clarification of P.L. 94-
142 for the Classroom | Research for Better Schools | 10/1/77 ~ 1/31/78
\$24,767 | |-----|--|-----------------------------|-------------------------------| | | Teacher | Philadelphia, PA | • | | | | 300-77-0525 | | <u>Description</u>: The purpose of this project was to provide regular teachers with accurate information about P.L. 94-142 and its probable effects on their classrooms. A field-tested guide entitled Clarification of P.L. 94-142 for the Classroom Teacher was produced by Research for Better Schools for this purpose. The guide contains (1) a self-evaluation pretest; (2) an explanation of the law, its background, purpose, and major previsions; (3) questions most frequently asked by teachers about P.L. 94-142 and their answers; (4) activities to help classroom teachers prepare themselves and their students for implementation of the law; and (5) two appendices, one containing the P.L. 94-142 regulations, and the other an annotated bibliography. | 12. | Study
for Determining the Least Restrictive | Applied Management
Sciences (AMS) | 9/12/78 - 1/10/80
\$369,770 | |-----|---|--------------------------------------|--------------------------------| | | Environment Placement of Handicapped Children | Silver Spring, MD
300-78-0427 | | <u>Description</u>: The purpose of this study was to investigate the rules or criteria used by the courts and States' hearing officers to determine the placements of handicapped children, the guidance given by States to school districts in making placement decisions, and the actual placement procedures used by school districts. Placement decision rules and interpretations of the Act's least restrictive environment requirement were compared across arenas. Exemplary practices at the State and local educational agency levels were described. | | Title | Contractor and
Contract Number | Contract Period and Amount | |-----|--|---|--| | 13. | Special Teens and Parents:
Study of P L. 94-142's
Impact | ABT Associates, Inc. Washington, D.C. 300-78-0462 | 10/1/78 - 9/30/79
\$47,220
10/1/79 - 9/30/80
\$53,687 | Description: This case study was originally intended to continue for 5 years but was terminated at the end of the second year because of a cutback in Special Studies money. The study examined the impact of P.L. 94-142 on learning disabled secondary students and their families. For four requirements of the law--protection in evaluation, individualized education programs, least restrictive environment, and procedural safeguards--the study investigated how the requirements were implemented by the secondary school special education program, the impact of the school program and practices on the students, and the implications of the experiences of the students for these concerned with the education of learning disabled adolescents. | 14. | Activist Parents and Their | American Institutes | 10/1/78 - 9/30/79 | |-----|----------------------------|---------------------|-------------------| | | Disabled Children: | for Research (AIR) | \$55,641 | | | Study of P.L. 94-142's | Cambridge, MA | 10/1/79 - 9/30/80 | | | Impact | 300-78-C463 | \$63,374 | | | Impact | 300-78-C 463 | | Description: This case study was originally intended to continue for 5 years but was terminated at the end of the second year because of a cutback in Special Studies money. The study focused on parents who responded energetically to the invitation to activism offered by P.L. 94-142, and examined the benefits of parent activism for the child. Effective strategies were identified and the history of their development described. The cost of parental involvement was described in emotional and economic terms, and program benefits to children were shown. | | Title | Contractor and
Contract Number | Contract Period
and Amount | |-----|--|---|--| | 15. | 15. The Quality of Educational Services: Study of P.L. 94-142's Impact | Huron Institute
Cambridge, MA
300-78-0465 | 10/1/78 - 9/31/79
\$51,239
10/1/79 - 8/31/80
\$60,000 | Description: This case study was originally intended to continue for 5 years but was terminated at the end of the second year because of a cutback in Special Studies money. The study examined the extent to which school district implementation of P.L. 94-142 results in quality educational services to the handicapped child and the consequences to the child and family. The first year focused on entry into special education during the preschool years, the emotional consequences of the diagnostic process, parental education about P.L. 94-142, and early programming for preschoolers. The second year focused on factors that influence mutual adaptation between families and school staff. | 16. | Children with Different | Illinois State | 9/1/78 - 8/31/79 | |-----|---------------------------|----------------|------------------| | | Handic: pping Conditions: | University | \$46,060 | | | Study of P.L. 94-142's | Normal, IL | 9/1/79 - 8/31/80 | | | Impact | 300-78-0461 | \$55,295 | <u>Description</u>: This case study was originally intended to continue for 5 years but was terminated at the end of the second year because of a cutback in Special Studies money. It focused on differences in the impact of P.L. 94-142 implementation on children with various handicapping conditions and their families. The study looked at the consequences to families from five theoretical perspectives and related these to the provisions and implementation of the Act. | 17. | Institutional Responses | High/Scepe Educational | 10/1/78 - 9/30/79 | |-----|-------------------------|------------------------|-------------------| | | and Consequences: Study | Research Foundation | \$48,387 | | | of P.L. 94-142's Impact | Ypsilanti, MI | 10/1/79 - 9/30/80 | | | | 300-78-0464 | \$56,228 | Description: This case study was originally intended to continue for 5 years but was terminated at the end of the second year because of a cutback in Special Studies money. The study investigated the relationship of school district responses to P.L. 94-142 to handicapped child and family outcomes, such as self-concept, social skills and competencies, academic achievement, and economic activity. | | Title | Contractor and
Contract Number | Contract Period and Amount | |-----|--|--|--| | 18. | Project to Provide
Technical Assistance in
Data Analysis | Decision Resources
Corporation
Washington, D.C.
300-78-0467 | 10/1/78 - 9/30/79
\$142,614
10/1/79 - 9/30/80
\$199,714
10/1/80 - 5/31/81 | | | | 300-82-0001 | \$ 89,919 10/1/82 - 9/30/83 \$125,071 10/1/83 - 10/31/8 | | | | 300-84-0246 | \$144,171
10/1/84 - 9/30/85
\$196,632
10/1/85 - 9/30/86
\$348,564
10/1/86 - 10/31/8 | Description: The purpose of this project is to analyze data already available from States. The work is being performed by Decision Resources and by internal staff. State data available to OSEP annually contain all numerical information required in the Act as well as extensive information on policies and procedures. Analysis of the State data is conducted throughout the year for dissemination to the field and for inclusion in the Annual Report to Congress. | Identification of Future
Trends in the Provision
of Services to Handicap-
pe Students | Newtek Corporation
Reston, VA
300-78-0302 | 6/1/78 - 9/30/78
\$10,000 | |--|---|------------------------------| | pea Students | | | Description: This project was designed to provide information on potential futr c changes in values, economics, social institutions, technology, and m ceine that may affect the provision of services to handicapped children. In 1978, Newtek Corporation held a conference with experts in the five areas who discussed the trends in their areas and the implications of those trends for the handicapped with panel members representing various aspects of services to the handicapped. Although in many cases the projected trends were too speculative to guide policy-making, the conference highlighted some potentially important trends about which policy-makers should be aware. A summary of the conference was published in Focus on Exceptional Children. | | Title | Contractor and
Contract Number | Contract Period and Amount | |-----|--|--|-------------------------------| | 20. | A Project to Develop BEH Waiver Requirements, Procedures, and Criteria | Planning and Human
Systems, Inc.
Washington, D.C.
300-78-0128 | 5/1/78 - 12/15/78
\$64,500 | <u>Description</u>: States that provide clear and convincing evidence that all handicapped children have a free appropriate public education available to them may receive a partial waiver of the law's fiscal nonsupplant requirement. A 6 month study was undertaken by Planning and Human Systems in 1978 to develop guidelines to be used in reviewing a State's request for a waiver. The guidelines were developed based on (1) an evaluation of experiences in conducting a review of a request by Massachusetts for a waiver in 1978; (2) information provided by Federal, State, and local agencies and by State consumer, advocacy, and professional associations; and (3) a review of monitoring procedures used by other Federal agencies. | 21. | A Study to Evaluate | Applied Management | 10/1/79 - 9/30/80 | |-----|--|----------------------------------|--------------------------------| | | Procedures Undertaken to Prevent Erroneous Classi- | Sciences (AMS) Silver Spring, MD | \$200,403 | | | fication of Handicapped | 300-79-0669 | 10/*/80 - 9/30/81 | | | | 300-79-0009 | \$480,092 | | | Children | | 10/1/81 - 9/30/82
\$179,906 | | | | | 10/1/82 - 3/31/83 | | | | | \$ 37,310 | Description: This study focused on describing LEA procedures for identifying, assessing, and placing students to determine whether procedures were in place to prevent the erroneous classification of children, particularly misclassification on the basis of vace or culture. AMS collected data from 500 schools in 100 school directs and reviewed selected documents for 10,000
individual students. Five topics were addressed: (a) the extent to which LEAs use evaluative data such as adaptive behavior and classroom observations in their assessments; (b) a comparison of evaluation procedures for minority and nonminority students; (c) assessment training needs as identified by the respondents; (d) the extent to which school staff members document evaluation decisions; and (e) the extent to which school systems have students waiting to be evaluated. | | Title | Contractor and
Contract Number | Contract Period and Amount | |-----|---|---|--------------------------------| | 22. | Survey of Special
Education Services | Rand Corporation
Santa Monica, CA
300-79-0733 | 10/1/80 - 9/30/81
\$225,402 | <u>Description</u>: The purpose of this study was to survey and describe the services provided by school districts and the number and nature of services actually received by handicapped children. As a result of cutbacks in Special Studies money, this contract was terminated at the end of the first year. | 23. | Study of Student Turn-
over Between Special and
Regular Education | SRI International
Menlo Park, CA
300-79-0660 | 10/1/79 - 3/31/81
\$220,299 | |-----|---|--|--------------------------------| | | Dadoution | JUN-13-0000 | | Description: The purpose of this study was to provide information about student flow between special and regular education. SRI International (1) described the characteristics of children leaving special education and the reasons for their departure, ()2) identified the extent to which handicapped children transfer successfully into regular education programs, and (3) identified children who may receive treatment of short duration and therefore may not be receiving services when Federal counts are taken. | 24. | Legal Conference on
the Surrogate Parent
Requirement | Federation for Children with Special Needs | 5/1/79 - 8/31/79
\$35,358 | |-----|--|--|------------------------------| | | | Boston, MA | | | | | 310-1-76-BH-02 | | Description: This project investigated the legal issues surrounding P.L. 94-142's surrogate parent requirement and explored as many approaches as possible for responding to these issues. The Federation for Children with Special Needs held a conference in July 1979 that included four State representatives who are involved in the legal aspects of implementing the parent surrogate requirements, two persons from National organizations, and representatives from the General Counsel's Office of HEW, the Justice Department and program staff. Information provided at this conference, information reported by several States on their experience in implementing the parent surrogate requirement, and independent legal research were used as a basis for analyzing the issues involved. The analysis was used to review the need for policy clarification. | | Title | Contractor and
Contract Number | Contract Period and Amount | |-----|---|--|---| | 25. | Analysis of State and
Local Implementation
Efforts | Newtek Corporation
Reston, VA
300-79-0722 | 10/1/79 - 5/15/80
\$31,854 | | | Description: This study we budgetary factors at State and P.L. 94-142. The study, cond special education budgetary probudgetary processes in four I guidebook was produced described as well as State and local states. | ucted by Newtek Corpora
rocess at the State level an
EAs selected on the basis
ribing the Federal funding | ne implementation of
tion, investigated the
d examined in detail
s of demography. A
process for P.L. 94- | | 26. | State/Local Communication
Network for Exploring Criti-
cal Issues Related to
P.L. 94-142 | National Association of State Directors of Special Education (NASDSE) Washington, D.C. 300-79-0721 | 10/1/79 - 9/30/80
\$159,175
10/1/80 - 9/30/81
\$195,759
10/1/81 - 9/30/82
\$151,320
10/1/82 - 9/30/83
\$192,249
10/1/83 - 9/30/84
\$183,505
10/1/84 - 9/30/85
\$186,129
10/1/85 - 9/30/86 | Description: The Forum project, conducted by NASDSE, provides a communication network for local, State, and Federal levels. All 50 SEAs and more than 100 LEAs are Forum participants. The project conducts analyses of important issues and practices in SEAs and LEAs to assist OSEP in providing technical assistance to the field as specified under Section 617 of EHA. The communication network provides OSEP a mechanism for obtaining timely feedback on current and emerging trends related to issues and practices in providing a free appropriate public education to all handicapped children. Technical assistance is also given by the project to participating SEAs and LEAs through the communication network. \$195,051 10/1/86 - 9/30/87 \$203,800 | | Title | Contractor and Contract Number | Contract Period and Amount | |-----|--|--|--| | 27. | SEA/LEA Technical
Assistance Training | TRISTAR University of North Carolina Chapel Hill, NC 300-79-0661 | 10/1/79 - 9/30/80
\$87,000
10/1/80 - 9/30/81
\$73,937 | Description: In response to needs identified by SEAs and LEAs for information in specific areas of implementation of P.L. 94-142, OSEP funded TRISTAR (a cooperative organization of the North Carolina Department of Public Instruction, the University of North Carolina, and the Wake County Public Schools) in FY 80 and FY 81. During its first year, TRISTAR conducted two conferences for SEAs, LEAs, and the Regional Resource Centers on problems and successful practices in the following areas: child count, child find, individualized education programs, and interagency cooperation. The contractor then provided follow-up technical assistance to participants who requested it. In its second year, TRISTAR focused on providing information to educational agencies on how to reduce adversarial relationships between parents and schools. Technical assistance materials were developed by the project, other resources were identified, and a National topical conference was conducted in June 1980. | | Title | Contractor and
Contract Number | Contract Period
and Amount | |-----|---|--|---| | 28. | Verification of Procedures
to Serve Handicapped Children | Applied Management
Sciences (AMS)
Silver Spring, MD
300-79-0702 | 10/1/79 - 8/31/80
\$97.939
9/1/80 - 8/31/81
\$70,000 | Description: This study had two components--an assessment component and a secondary component. The assessment component investigated three processes that influence the timeliness with which a school system conducts evaluations for students who have been identified as potentially handicapped--referral/screening, case coordination, and quality control. This component of the study was conducted in the school districts of three cities of moderate size. A total of 94 personnel involved with the evaluation process participated in the study. The secondary component was conducted in two The first phase examined the class schedules of 458 handicapped students in 11 public high schools in two States for information concerning the number and type of handicapped students who received services, they type of coursework the students took, the extent to which they received services in integrated settings, and the extent to which they received services comparable to those of nonhandicapped students. The second phase of the study involved the identification and documentation of promising strategies for serving secondary handicapped students. Strategies were grouped into the following topics: personnel utilization, special education curriculum development, internal special education strategies, regular education teacher preparation/support, special education student preparation/support, and vocational options. 29. Special Study on Terminology SRA Technologies 5/21/84 - 2/21/85 Mountain View, CA \$209,670 300-84-0144 Description: This 9 month study was undertaken to respond to the data requirements of Section 17 of P.L. 98-199 for a "Special Study on Terminology." The purpose of the procurement was to conduct a review and assessment of the impact of the terms "seriously emotionally disturbed" (SED) and "behaviorally disordered" (BD), and their definitions on (a) the number and type of children and youth currently being and anticipated to be served in special and regular education programs, (b) identification, assessment, special education and related services provided and the availability of such services, (c) setting in which special education and related services are provided, (d) attitudes of and relationships among parents, professionals, and children and youth, and (e) training of professional personnel providing special education services. Examples of SED children who are currently effectively and ineffectively served were
also provided. The Study will culminate in a report which addresses all of the above data elements. | | Title | Contractor and Contract Number | Contract Period and Amount | |-----|--|--|---| | 30. | Longitudinal Study on a Sample of Handicapped Students | SRI International
Menlo Park, CA
300-84-0258 | 9/27/84 - 9/27/85
\$285,409
4/10/85 - 4/30/86
\$212,103
6/3/85 - 4/30/86
\$48,051
5/1/86 - 7/28/86
\$100,000
7/29/86 - 10/15/86
\$71,526 | | | | 300-87-0054
Implementation | 4/22/87 - 4/30/90
\$2,963,602 | <u>Description</u>: This contract was developed in response to Section 8, P.L. 98-199 which stipulates that a longitudinal study of a sample of secondary students be conducted as part of the mandated evaluation to assess the impact of P.L. 94-142. Due to the magnitude and importance of the proposed five-year longitudinal study, a design contract was awarded to develop a study design, sampling plan, and study instrumentation. The implementation contract includes data collection, analysis, and report development. | 31. Survey of Expense Special Education Related Services and Local Level | on and at State | Decision Resources
Corporation
Washington, D.C.
300-84-0257 | 9/30/84 - 9/29/85
\$505,309
9/30/85 - 9/29/86
\$506,465
9/30/86 - 9/29/87
\$722,614
9/30/87 - 3/31/88
\$167,341
4/01/88 - 2/28/89
\$65,921 | |--|-----------------|--|---| |--|-----------------|--|---| Total: \$1,967,650 <u>Description</u>: This Congressionally mandated project will provide SEP with detailed expenditure data and will provide SEAs and LEAs with precise special education expenditure data with which to conduct program planning and budgeting activities. Data were collected on site from approximately 60 LEAs in 18 States. Using a resource-cost approach, data were collected to estimate expenditures for special education instructional programs and services, and by handicapping condition and age grouping. Analyses will focus on national expenditure estimates, service descriptions, and how federal funds are used. | | Titlc | Contractor and
Contract Number | Contract Period and Amount | |-----|---|---|--------------------------------| | 32. | Technical Assistance to State Educational Agencies Participating In The State Educational Agency/Federal Evaluation Studies Program | Research Management
Corp.
Falls Church, VA
300-85-0098 | 4/30/85 - 5/30/87
\$313,924 | Description: Section 618(d)(3) of P.L. 99-457 authorizes technical assistance to be provided to State agencies in the implementation of the design, analysis, and reporting procedures of studies funded by the State Agency/ Federal Evaluation Studies Program. A 25-month contract was awarded to Research Management Corporation to provide technical assistance to State educational agencies participating in the program. Based upon the contractor's needs assessment of each project's study proposal, State educational agencies were offered consultation, critical analysis of reports, information search, on-site technical assistance, and participation in a series Topics ranged from broad issues of research of invitational forums. methodology, i.e., quasi-experimentation, sampling, instrumentation, and case study research, to more finite issues of participatory testing, survey methodology, questionnaire development and rating scales. The final forum focused on the dissemination and utilization of study results that emanated from the twenty-one projects funded in 1984 and 1985. A final activity of the contract is to prepare a synthesis report on the six 1984 studies that evaluated the impact and effectiveness of educational services for learning disabled children served within regular education. | | Title | Contractor and
Contract Number | Contract Period and Amount | |-----|---|--|---| | 33. | A Study of Programs of Instruction for Handicapped Children and Youth in Day and Residential Facilities | Mathematica Policy
Research
Princeton, NJ
300-85-0190 | 9/1/85 - 5/31/86 Phase I \$331,189 6/1/86 - 2/28/87 Phase 2 \$529,246 3/1/87 - 11/30/87 Phase 3 \$283,564 12/1/87 - 8/31/88 Phase 4 \$112,849 9/1/88 - 2/28/89 \$79,971 | Total: \$1,336,819 Description: This Congressionally mandated project will provide data on (1) the characteristics of the populations served in State, private, and LEA-operated day and residential schools operated exclusively or primarily for persons with handicaps, (2) the characteristics of the instructional programs offered to persons age 21 or younger in these facilities, and (3) the changes that have occurred in the number and characteristics of these facilities since the Office of Civil Rights Survey of Special Purpose Facilities was conducted in 1978-79. State and local procedures and practices which are designed to improve instructional programs and to promote the educational opportunities of handicapped children will also be identified. | | Title | Contractor and Contract Number | Contract Period and Amount | |-----|---|--|----------------------------------| | 34. | Technical Assistance in Data
Analysis, Evaluation, and
Report Preparation | Decision Resources
Corporation
Washington, DC
300-87-0155 | 10/1/87 - 10/1/90
\$3,381,961 | Description: This project combines and expands on previous separate technical assistance contracts with OSEP. The purposes of the project are to 1) assist OSEP in developing the capacity to collect and analyze valid, reliable, and come ble data for reporting, program planning, and evaluation; 2) conduct issue or ented analyses that can be utilized by federal, state, and local administra ors to support decisions regarding policymaking and implementation; 3) assist states to build the capacity to collect valid and reliable data and to perform evaluations of the impact and effectiveness of services provided under EHA; 4) facilitate information exchanges among federal, state, and local special educators to discuss common concerns and goals; and 5) obtain, organize, and analyze information from multiple sources for reporting on the state of EHA implementation, and the impact and effectiveness of EHA implementation. # $\label{eq:appendix} \textbf{APPENDIX} \ \mathbf{F}$ $\mathbf{ABSTRACTS} \ \mathbf{OF} \ \mathbf{SEA/FEDERAL} \ \mathbf{EVALUATION} \ \mathbf{STUDIES}$ # COLORADO DEFARTMENT OF EDUCATION "Colorado Special Education Outcome Indicators: An Evaluation of the Effectiveness of Special Education Programming at the Secondary Level Based on Student Outcome and Program Quality Indicators" Project Director: Richard Hulsart Cost: Federal Share = \$106,877 $\underline{SEA Share} = \$ 71,326$ Total = \$178,203 Project Period: October 15, 1988 to April 30, 1990 Abstract: The Colorado Department of Education intends to study the effectiveness of special education programming at the secondary level based on student outcome and program quality indicators. The study will follow procedures originally used in New Hampshire: the same study design and project contractor, the Center for Resource Management, Inc., will be used. The study will carry out evaluations in two major areas: 1) secondary special education student outcome indicators, and 2) conditions and practices that contribute to positive student outcomes for secondary special education students. Student outcome indicators include attendance, suspension, cop-out and graduation rates; grade performance across curriculum areas; IEP achievement; job preparation skills; student satisfaction with school; independent living skills, social attitudes and behaviors; and school and community integration. The conditions and practices to be analyzed include resource allocation, curriculum and programs, instructional practices, staff characteristics, staff development, policies and procedures, leadership, school climate, parent participation, and interagency collaboration. The study has four objectives. The objectives are: - 1. To assess the impact achieved through secondary special education programming in student outcome areas that include; attendance, suspension, drop-out and graduation rates; grade performance across curriculum areas; IEP achievement; job preparation skills; student satisfaction with school; independent living skills; social attitudes and behaviors; and school and community integration. - 2. To determine the extent to which program impact at the secondary level is
related to indicators of effective special education programming in such areas as: resource allocation, program and curriculum, staff characteristics and staff development, instructional practices, parent participation, climate, and leadership. - 3. To increase the capability of local school districts to systematically assess and improve programs and services on an ongoing basis. - 4. To increase the capability of the Colorado State Department of Education to provide technical assistance support to special education program evaluation and program improvement. The study will be 'ducted in 15 schools--representing six special education administrative units and 5, es, and 11 school districts. They represent both eastern and western Colorado, and both large and small administrative units. The districts under study are similar in their compliance with state-defined standards for special education, but vary in their approaches to delivering special education programs and related services. At the school level, various samples will be drawn to address the different objectives. For objective number 1, a cross-disability representative sample of 9th through 12th grade students will be down from each school. These student samples will comprise 25 percent to 100 percent of the school's total population of handicapped students, depending upon the size of the school and its handicapped population. In all, the study will sample approximately 1,000 students. For objective 2, the entire staff of the 15 schools in the study will complete a survey instrument. Data for the study will be coilccted through a series of surveys and checklists. A staff survey will be developed based on a recently completed Colorado special education quality indicators document utilizing a survey format that was extensively tested in New Hampshire. The other data collection forms will be adapted from instruments originally designed for the New Hampshire study. In addition, student records will be viewed in the schools to compile data on each student. Quantitative data analysis procedures will include comparison of the attenuance, suspension, drop-out, and graduation notes of handicapped and non-handicapped students in the participating school sites. Descriptive statistical ar alysis of survey data will include frequencies, means, and standard deviation. Multivariate statistical methods will be used to determine relationships across outcome areas and across program effectiveness areas. ## CONNECTICUT STATE DEPARTMENT OF EDUCATION "Plan for Statewide Evaluation of Academic Outcomes of Educational Services for Students Receiving Special Education Services" Project Co-Directors: Pascal Forgione and Thomas Gillung Cost: Federal Share = \$111,864 SEA Share = \$211,122 Total = \$322,986 Project Period: December 1, 1988 to May 31, 1990 Abstract: The Connecticut State Department of Education has proposed a study using the Connecticut Mastery Ter' (CMT) to determine the effectiveness of programs for special education students. The purpose of the study is to set in place the data collection procedures, along with the performance criteria and standards, that will allow the Department to engage in a longitudinal statewide evaluation of outcomes for educational programs for students receiving special education services. The Connecticut Mastery Test (CMT) is a curriculum-based criterion-referenced test designed to assess the language arts/reading, writing, and mathematics skills that students should have mastered by the beginning of the fourth, sixth, and eighth grades. The test was designed to reflect the basic skills necessary to master the academic subject matter at each of the three grade levels. The CMT yields information about a student's educational achievement that permits identification of strengths and weaknesses in each of the acad nic skill areas assessed by the test in relation to an objective performance standard. This study will analyze the usefulres of the CMT as a method of evaluating students receiving special education services. The four objectives of the study are: - 1. To assess the usefulness of the CMT for statewide evaluation of special education programs for handicapped students in public schools. - 2. To establish suitable CMT standards for assessing the educational progress of special education students over time. - 3. To assess the feasibility of implementing out-of-level testing on the CMT for special education students. - 4. To assess the usefulness of the CMT for purposes of pre-referral screening and academic prescription for special education students. Psychometric analyses will be performed on data collected from the CMT administered in the Fall of 1987 and 1988. Such techniques as regressions, factor analyses, tetrachloric correlations, and item parameter estimates will be used. In addition, there will be factor structure analyses, gur sing analyses, test information functions, and undimensionality assumption analyses. Data will be collected from the CMT on both regular students, and special education students with mild educational disabilities who have academic goals as an important feature of their educational program. In addition, demographic data will be collected from the Integrated Special Students Information System. ## KANSAS STATF DEPARTMENT OF EDUCATION "Evaluation of Cross-Categorical Programs in Kansas" Project Director: Sidney A. Cooley Cost: Federal Share = \$130,541 $\underline{SEA Share} = \$ 88,024$ Total = \$218,565 Project Period: January I, 1989 to December 31, 1990 Abstract: The Kansas State Department of Education intends to assess the program effectiveness impact of cross-categorical service delivery models. Schools in Kansas operate both categorical and cross-categorical programs. Cross-categorical programs are labelled as "interrelated service units" in Kansas. Few previous studies have evaluated the effectiveness of cross-categorical programs. This study will examine both categorical and cross-categorical programs and compare them as to effectiveness, degree of student satisfaction, degree of teacher satisfaction, and the extent of teacher preparation required. The study has two major goals. The goals are: - 1. To determine the effectiveness of cross-categorical versus categorical programs. - 2. To determine how much preparation is required for personnel to teach in cross-categorical programs. The information from this study will be used to make recommendations for regulatory changes regarding cross-categorical and categorical delivery models, and for changes in personnel preparation practices, including inservice and technical assistance. Data will be collected from 14 special education agencies throughout the State which represent 19 percent of the total in Kansas. These agencies will represent urban, suburban, and rural areas, as well as single district local education agencies (LEAs) and multi-district cooperative LEAs. These agencies also represent both the easiern and western portions of the State. The study will collect data from 316 special education teachers and 1,580 students. Data will be collected from student records, teacher interviews, and surveys of the parents of the students. The LEAs will be chosen in order to include an equal number of categorical and cross-categorical teachers and students. In addition, the study will survey all teachers in cross-categorical, learning disability, behavior disordered, educable mentally retarded, and trainable mentally retarded programs in the State. Certain elements of the research design have not yet been determined. The questionnaires and data collection forms are still under development. The types of analyses and tests to be run have not been determined, but levels of significance have already been decided. Nor has it been decided whether to study just elementary, or also secondary students. ## KEN1'UCKY DEPARTMENT OF EDUCATION "A Study of the Status of Secondary Students Who Have Exited Special Education Programs and Analysis of Secondary Programming and Postsecondary Outcomes" Project Director: Vivian Link Cost: Federal Share = \$107,416 SEA Share = \$45,777 Total = \$153,193 Project Period: October 1, 1988 to March 31, 1990 Abstract: The Kentucky Department of Education, Office of Education for Exceptional Children, in collaboration with the Interdisciplinary Human Development Institute, University of Kentucky, and the Survey Research Center, University of Kentucky have proposed a study to analyze the current status of secondary students who have left pecial education programs. The goal of the study is to determine the relationship between secondary special education and programming, and the postsecondary outcomes of special education students who have exited public schools. Results from the study will be used to develop and expand special education and related services, and to plan for the needs of students with handicaps as they leave school. The study has five main objectives. These are: - 1. To determine the extent to which the categorical placements, service delivery configurations, and services delivered affect the postsecondary outcomes of special education students. - 2. To determine the extent to which participation in vocational education affects the postsecondary outcomes of special education students. - 3. To determine the extent to which transition planning has a positive effect on postsecondary outcomes of special education students. - 4. To determine the extent to which students and tamilies interact with community agencies before exiting school, and the degree to which such actions affect postsecondary outcomes. - 5. To determine the extent to which participation in community-referenced instruction programs affects postsecondary outcomes The study will identify a sample of 1,250 individuals who were tween the eggs of 12 and 21, and enrolled in special education programs during the 1982-83 rehad year. This sample will be drawn from
25 school districts. The two largest dist up in the State will be included, and the remaining 23 districts will be chosen at random. Participants in the study will be selected with a probability that is proportional to the number of each district's special education students (that is, the number of students between the ages of 12 and 21 who were served during the 1982 33 school year). Field workers will visit the selected school districts to gather preliminary information on the former students to be included in the study: name, last known address, demographic information, the reason for leaving school, and the type of special education services received. Study participants will be surveyed by telephone to determine the circumstances of their leaving school and to gather information on their lives since leaving school. The survey will also collect information on the type of special education received, and the students' satisfaction with the services received. Techniques of analysis will include correlations, analysis of variance, regression, and log linear analyses. # MARYLAND STATE DEPARTMENT OF EDUCATION "A Study of the Impact of Special Education Services on Students Who Have Exited Secondary Programs" Project Director: Robert T. Coombs Cost: Federal Share = \$138,283 SEA Sharc = \$55,239 Total = \$194,522 Project Period: October 1, 1988 to March 31, 1990 #### Abstract: The Division of Special Education of the Maryland Department of Education, in cooperation with the Center for the Development of Effective Education for Handicapped Students of the Prince George's County Public Schools and the Institute for the Study of Exceptional Children and Youth at the University of Maryland, is conducting a study to develop ? follow-up system for tracking students who complete or leave secondary special education programs. This study vill gather descriptive information about special education students in Prince George's County, Maryland, which has the sixth largest special education program in the nation. A sample of secondary handicapped students will be drawn from handicapped students in Level I through V service delivery programs who either graduated, aged out, or dropped out of special education programs during the 1987-88 school year.¹ In addition, the study will select a random sample of 225 regular education graduates who are not attending college and compare this group with the handicapped students. Comparisons will be made regarding employment status, job title, school program satisfaction, and salary levels. The goal of the study is to look at the relationship between secondary programming and post-secondary outcomes. This data should prove highly relevant to improving the special education curriculum at the secondary level, and to expanding vocational training and work experiences necessary for the successful transition from school to competitive employment. ¹Level I children are served in the general education program; level II children are in special programs p to one hour a day; level III children are in programs up to three hours a day, ¹~vel IV children are served full-time in a special class which is housed in a general education building; and level V children are served in a special center which serves only handicapped children. Data collection involves reviews of records (to determine the characteristics of secondary school programming received by each student), and telephone interviews with the former students or members of their families. The former students will be interviewed twice to determine their living status (alone or with family), current employment, and satisfaction with special education services received. Initial interviews will be held six months after the students have left the school system, and one year after the initial interview. The employers of individuals who are employed at the time of the first interview will also be interviewed. The employer interviews will be used to corroborate employment-related information provided by the student, assess employer satisfaction with employee performance, and collect information on the duties associated with entry-level jobs. ### MINNESOTA DEPARTMENT OF EDUCATION "Shared Responsibility in Educational Service Delivery to Low Achieving Students: An Evaluation of Current Status and Program Development Needs for Regular and Special Education" Project Director: Thomas Lombard Cost: Federal Share = \$119,443 SEA Share = \$113,641 Total = \$233,084 Project Period: November 1, 1988 to April 30, 1990 Abstract: The Minnesota Department of Education is evaluating the current service delivery arrangements for students experiencing educational difficulties at the elementary level. The study has two major purposes: 1) to clarify the respective missions of regular and special education, and 2) to investigate the extent to which variations in service delivery and related organizational support systems predict differences in special education service rates. The study also proposes to a sess the current status of prereferral intervention and mainstreaming programs, and the impact of the Minnesota Educational Effectiveness Program on service delivery arrangements for students "at risk" and with mild handice s. The study uses a multi-method, multi-site design, combining qualitative and quantitative techniques. The study is being conducted in two phases. The first phase is exploratory in nature and focuses on the generation of hypotheses. Phase I will focus on a small number of sites, a 'will probe service delivery. Data will be collected to examine how regular and special education personnel communicate and cooperate within a building, both formally and informally. Data collection in this phase utilizes interviews, document analyses, and observations. During the first phase researchers will determine the appropriate sampling parameter and instruments for the second phase. The second phase will be more structured, aimed at verifying theory developed in the first phase. Cross-site analyses will collect data on those issues that were determined to be the most relevant in Phase I. Data collection in Phase II will emphasize quantitative approaches. Although instrumentation for the second will be developed, it is expected that existing instruments from Phase 1 will be adapted when possible. The sample design involves four nested levels: Incidence rates for three mild handicapping categories - specified learning disability, mild mentally handicapped, and emotional/behavioral isorder. There will be three levels--high, medium, and low. - A. Schools will be divided into two groups, based on the type of programs they have, categorical or unendorsed. - 1. Schools will be further divided by whether or not they have participated in the Minnesota Educational Effectiveness Project (MEEP). - a. Classrooms will be chosen to fit one of three cells third grade, fourth grade, and special education. At least two schools are to be selected from each of the six cells implied by the three categories of incidence rates and the two categories of MEEP participation. Further details of sampling, instrument development and data analysis will be determined during Phase I of the study. ## NORTH CAROLINA STATE DEPARTMENT OF PUBLIC INSTRUCTION "An Investigation of the Impact of Three Programmatic Responses to the Regular Education Initiative Upon Students, Teachers, and Finance" Project Coordinator: Mary E. Huncycutt Cost: Federal Share = \$147,394 SEA Sharc = \$141,170 $Total = $2^8,564$ Project Period: January 1, 1989 to July 31, 1990 Abstract: The North Carolina State Department of Public Instruction is initiating a study of the effects of the Regular Education Initiative (REI) on students, teachers and the fiscal structure of local school units. The study will place three instructional models using REI techniques in randomly selected schools, and will compare these models against each other and against a resource reom ("no model") approach to special education services. The first step will be to select two local school administrative units (LSAUs) at random and secure agreements to participate. These LSAUs must 1) contain five or more K-5 schools, and 2) test all students annually using either the California Achievement Test (grades 3, 4 and 5) or the Q-SAT (grades 1 and 2). Four schools will be selected for the study from each LSAU, eight schools in all. Schools selected at random will be serened for features that make them distinctly different from others in the sample. For example, if the chool is a feeder school for science or t. hnology, or involved in possibly conflicting research projects it will be excluded and an alternate school will be used. In addition, prior to final selection of the schools, information used for selection will be checked for correctness. The study will take students who are currently in pull-out programs and place them in an age/grade appropriate regular classroom for the duration of the study. Within the regular classroom setting, three alternatives to a pull-out program with be tested: a peer tutor model, a learning center model, and a consulting teacher model. 1) Peer Tutor This model will train students as academic and behavioral tutors, who will then assist fellow students in the regular classrooms. All students presently in pull-out programs will be placed in regular classrooms with IEPs. The State pre-referral system will continue to be operation.l. 2) Learning Center This model will provide all students (hand-capped, below average, and above average) with attention to specific academic and behavioral needs on a "when needed" basis in a location central to all classrooms. All students now in pull-out programs will be placed in regular classrooms with IEPs. The State pre-referral system will continue to be operational. 3) Consulting Teacher Under this model, teachers will receive academic and behavioral strategy recommendations, materials development,
modeling of instruction or management, and other services upon request. All students now in pull-out programs will be placed in regular classrooms with IEPs. The State pre-referral system will continue to be operational. Each of these three models will be implemented in one of the schools selected from each LSAU. In the fourth randomly selected school in each LSAU, no model will be implemented. Students in pull-out programs will remain in their current placement, and the pre-referral system will be operational. These "no model" schools will be used as a comparison for the schools in which models are implemented. The study will collect data on student grade, race, sex, and academic and behavioral attributes. Pro and post-tests will be administered on reading levels and behavioral scales. Data on approximately 1,200 students will be collected: 144 handicapped, 576 below average, and 480 average and above students. The study will also collect data on approximately 160 teachers, including teachers' preference to serve different types of students, teachers' perceptions of their ability to serve different types of students, and teachers' perceptions of two other teachers' abilities to serve different types of students. Finally, data will be collected to determine the cost of implementing each model. The data will include project costs and per student costs. ### DISTRICT OF COLUMBIA PUBLIC SCHOOLS "Post-school Adjustme... of Former Separate-Class and Separate-School Handicapped Students" Project Director: Herbert D. Root, Jr. Cost: Federal Share = \$ 94,228 SEA Share = \$62,819 Total = \$157,047 Project Period: October 1, 1987 to March 31, 1989 ### Abstract: This study will evaluate the impact of separate-class and separate-school secondary special education programs operated by the District of Columbia Public Schools on the vocational, educational, and independent living status of former students. To implement this study, project stafe will: - o develop an instrument for collecting relevant demographic information, psychometric data, enrollment histories, and program specifications from student records: - o develop an interview schedule for collecting information on postprogram vocational, educational, and living standards; - o describe the post program status of former separate-class and separate-school handicapped students; - o identify relationships between student characteristics, program characteristics and post-program status; and - o recommend policies and operating procedures for conducting follow-up studies. The subjects will include all former students meeting three criteria: - 1. Those who were eligible to receive special education and related services as mentally retarded, learning disabled, or emotionally disturbed according to the District of Columbia's eligibility criteria at the time of exit. - 2. Those who received special education and related services for more than 60 percent of the school day, or received special education and related services in a separate day school facility for at least 50 percent of the school day. 3. Those who exited the system between June 1, 1985 and September 30, 1987. Students who subsequently enrolled in a private special education program or in a regular secondary education program will be not be included. It is anticipated these criteria will identify approximately 200 subjects. Because a high participation rate will be critical to the success of the study, the assistance of parents, relatives, and former teachers and counselors will be enlisted to locate students who have moved or changed phone numbers. A full-time project interviewer will be hired for this study to a list in developing interview schedules, locating former students, and conducting interviews. A standard data collection format will be used to collect student data, including enrollment, IEP, and assessment information from school records. A structured interview will be conducted with the subjects to gather information regarding vocational, educational, and living status since program exit, as well as information concerning prior summer and after-school work experience. Canonical correlation techniques will determine the combined impact of program variables on post-exit status. This analysis will identify program characteristics that predict post-exit status independent of the effects of handicapping condition and other student variables. Other analyses will discern program effects controlling for student characteristics, and for manner of exit-i.e., graduating with diploma, graduating through certificate, reaching maximum age, or dropping out. Measur s of central tendency and dispersion will be calculated for all variables within and across handicapping conditions and manner of exit. The statistical significance of proportional differences will be assessed using appropriate nonparametric statistics. Results from the study will guide further research and program development. The data on student characteristics will permit analysis of how interactions between program and student characteristics affect adult outcomes. These results will influence curriculum decisions and should impro—coordination with other agencies. The study will also assist in establishing on-going procedures for tracking students leaving special education programs. In addition, findings will enable the District Public Schools to estimate resources needed to maintain an effective follow-up program in the future. This study will provide useful information to other special educators in two important respects. First, unlike other recent efforts, the District of Columbia project will yield data on a large, urban school system. Second, the networks and strategies used to locate students may prove useful to those conducting similar studies. ## MICHIGAN DEPARTMENT OF EDUCATION "Outcome Indicators for Cocial Education in Michigan" Project Director: Lucian Parshall Cost: Federal Share = \$112,800 $\underline{SEA Share} = \$ 75,200$ Total = \$188,000 Project Period. October 1, 1987 to March 31, 1989 Abstract: The Michigan Department of Education will evaluate the outcomes of special education services in terms of student benefits. The project is based on the assumption that future programs in Michigan must look beyond minimal compliance and individually effective programs during a child's school career to the postsecondary outcomes of special education and statewide expectations for these programs. The study focuses on discrete handicapping conditions and addresses the broad question, "Do Michigan students who have hearing, severe mental, or visual impairments demonstrate expected outcomes of special education and related services?" The project with also address several other important issues: - Handicapped students who, in earlier times, were institutionalized, receiving minimal services at home, or dependent upon day care services are now in the educational mainstream and later in life will be in the mainstream of the community. Many districts are not aware of how to prepare students for living as adults in the mainstream. Outcomes expectations established by this study will assist districts in designing their programs and services with adult outcomes in mind. - The anticipated outcomes of special education must be specified and agreed upon. This procedure requires participatory planning, and the creation of new relations between providers and users of services. Neither users nor providers are well prepared to work collaboratively. The study will establish a process for cooperative planning. - The results of the project will require new skills and different roles in the delivery of programs and services. The study will establish minimum expectations for special education curriculum. In addition, the study will develop a baseline against which to compare data collected in the future. Thus, the study lays the groundwork for long-term studies of school effectiveness in special education. The project will have three phases. During Phase I, the project will convene a referrant group for each impairment area that will include parents, teachers, adults with like impairments, State representatives to national organizations, State Special Education Advisory Committee (SEAC) members, State legislative aides, teacher trainers and university researchers. Their role will be to develop a comprehensive list of student outcome expectations unique to special education services. The list of outcomes, along with endorsements from educational groups and organizations, will be submitted to the Michigan State Board of Education. In Phase II, basic instructional content that is appropriate for attaining the expected outcomes identified in Phase I will be developed through the use of a Delphi group process technique. A small subgroup of the Phase I referrent group will prepare questionnaires for dissemination to a respondent group and will compile responses into a list of curriculum options for attaining special education outcomes. The completed report will be available to all local and intermediate school districts. This phase of the project is not intended to establish a "State" curriculum required for special education within the three categories. The IEP will continue to dictate the individual characteristics of student programs. However, statewide recognition of intended benefits for students will aid in consistent understanding of programs across school districts. In Phase II, the study will conduct a statewide assessment of student performance, based upon the outcome expectations developed during Phase I. However, only the area of visual impairment will be addressed during this phase. Using a stratified sample of students preparing to leave special education programs, a trained team of special educators will assess outcome-based performance. The results of this assessment will serve both as a guide for program improvement as well as a baseline for on-going
measures of progress. ### NEW HAMPSHIRE STATE DEPARTMENT OF EDUCATION "An Evaluation of the Impact and Effectiveness of Delivering Special Education to Handicapped Children in Regular Educational Placements Project Directors: Dr. Mary Ann Lachat Dr. Stephen Lichtenstein Cost: Federal Share = \$ 98,930 SEA Share = \$65,954 Total = \$164,884 Project Period: November 1, 1987 to April 30, 1989 ## Abstract: The proposed evaluation addresses two major issues: - The impact of special education in regular educational settings on outcomes (such as attendance, drop-ou., and suspension rates, as well as grade performance) and student satisfaction w 'h school; and - 2. The types of conditions, instructional practices, and teacher behavior/attitudes most frequently associated with positive performance among handicapped students in regular educational settings. Because the study focuses on the outcomes and quality of services, the results should contribute to ongoing efforts to ensure the most equitable and least restrictive environment for students with disabilities. rice project builds on research in both special and regular education recently conducted by the State, that has produced a data base of indicators of educational effectiveness. These indicators—which include factors such as instructional practices, staff relationsh s, attitudes and behavior, resource support, and parent roles and responsibilities—will assist in defining specific variables for the evaluation of special education in regular settings. The evaluation will be conducted in six local education agencies (LEAs) which, while similar in their compliance with State-defined standards for special education, vary in their approaches to delivery. The selected LEAs have all demonstrated a commitment to mainstreaming, enrolled high numbers of handicapped students relative to other LEAs in the State, and enrolled students with a range of handicapping conditions. The LEAs include the largest in the State, a medium-size district, and four Supervisory Administrative Units (SAUs) which include multiple districts. The project will utilize the New Hampshire Special Education Information System (SPEDIS), an interactive data base, to construct the sample for the study. SPEDIS is one of the only individual student-record based systems in the nation. It will be used to accomplish the following: - For each of the LEA sites, the study will identify a cross-disability representative sample of students who receive special education programs and related services in regular education placements. Each LEA population will be treated as a separate sample in addressing certain evaluation questions. For most evaluation questions, however, the sample will be treated as a cross-LEA study population. - The sample of students with disabilities in regular education placements will be compared to their peers in segregated settings and their nondisabled peers en various outcome measures. In addition, through surveys and interviews, teachers, administrators, and students will have an opportunity to share their insights on placement and support services. - The population of 11th graders and 9th graders who currently receive special education services in regular settings will serve as a subsample for longitudinal analysis on scholastic performance as measured by grades Data will be collected from school records and surveys of students and teachers. The surveys will be used in conjunction with individual interviews conducted with subsamples of students and teachers from each of the local sites. Both qualitative and quantitative data analysis methods will be used. Frequency analysis will be applied to survey data, and descriptive analyses will provide case study examples of interview and observation data. Project findings will result in several reports, to be disseminated nationally. The reports will: - Provide New Hampshire school districts with information about practices associated with desired outcomes in regular education placements; - Establish a framework and methodology for examining the effects of program improvement efforts that include placing students in integrative environments; - Provide New Hampshire with a "report card" on the quality and impact of services to handicapped students in regular education; - Identify promising practices at the local level that can be replicated in other districts; - Identify technical assistance and support needs as they relate to creating more integrated environments for handicapped students; and • Contribute to a longitudinal statewide data base of validated exemplary practices and improvement strategies for delivering special education services in regular classroom settings. ### OREGON DEPARTMENT OF EDUCATION "An Evaluation of Scriously Emotionally Disturbed Students, Programs and Services" Project Director: Patricia Brush Cost: Federal Share = \$ 46,351 SEA Sharc = \$31,070 Total = \$77,42i Project Period: January 1, 1988 to June 30, 1989 Abstract: The proposed study will evaluate the effects of entry criteria and identification and placement procedures on: - the identification of students as seriously emotionally disturbed (SED) versus other troubled students, and - 2) the number of students classified as either SED or other troubled, within State-operated programs and a stratified sample of local education agencies. Other troubled students are defined as those students not identified as SED, but who may meet the SED eligibility criteria. The SED count for Oregon is low compared to other States. Entire counties report no SFD students, though enrollment data suggest the probability that some SED students in some LEAs are not being identified. Furthermore, SED counts vary considerably within and across programs and districts. Analysis of the factors affecting varying SED counts in State-operated programs and selected LEAs will identify possible reasons for Oregon's low SED counts. The variability in SED counts may be due to a number of factors. Low counts could, for example, result from lack of staff or services, or from inadequate staff training. On the other hand, low tallies could stem from the possibility that the regular educational system and community adequately meet the needs of these students without identifying them as SED. If so, it will be useful to document these practices. Specifically, this study will evaluate the differences between identified SED and other troubled students in high- and low-incidence districts with regard to entry criteria, identification and placement procedures, student characteristics, district and community characteristics, and available services. The study plan includes a mail survey of all LEAs and State-operated programs to gather this information, and it will guide the selection of participants for more indepth study, which will include both telephone and on-site interviews. LEAs will be stratified by size and grouped by region. A sample of LEAs and State-operated programs will be selected to include the most extreme cases, given the goals of the project-that is, sites with unusually high or low SED counts, or identified as having strong programs for SED and/or other troubled students will be selected. Data will be analyzed using descriptive and correlational techniques. The products of this study will include: - packaged da collection and analysis procedures (instruments and methods) designed to identify contextual variables and other factors that influence identification, placement, and services for SED and other troubled students; - a report describing the SED and other troubled students studied and the services provided to them; - a report describing the most effective practices found within the State for these students; - a report describing the training and other forms of assistance needed by districts and programs to improve practices for SED and other troubled students; and - an evaluation report for the project. F-23 #### PENNS LVANIA DEPARTMENT OF EDUCATION "Evaluation of the Effects of Pennsylvania's Instructional Program Options, Support Services, and Procedures Used Prior to Referral for Special Education" Project Director: Dr. Naomi Zigmond Cost: Federal Share = \$117,400 SEA Shar c = \$102,973 Total = \$220,373 Project Period: September 1, 1988 to December 30, 1989 Abstract: This study will evaluate the impact of instructional p-ogram options, support services, and procedures used prior to special education referral with students who are not succeeding within regular education programs on the rate at which mildly handicapped students are assigned to special education programs. Specifically, the project seeks to determine: - the extent to which prevision of specific instructional program options is related to the rate of classification in special education; - the extent to which the provision of specific support services affect classification rates; and - how differences in building-level and district-level procedures affect referral and classification rates. The project will address the issue of the rapid increase in the numbers of students who are being identified as mildly handicapped and in need of special education. It will explore the relationship of that increase to instructional and support service options used in regular education prior to referral. The study grows out of the observation that the proportion of students classified a handicapped varies widely across districts. Moreover, this variation seems to be in some substantial measure related to differences in pre-referral processes, services, and programs. The latter differences, in turn, are presumed to be related to such factors as educator training and experience, district funding, class size, and availability of remediation staff, among others. To implement this study, the project will use a combination of survey and case study approaches, including data collection involving samples of district buildings and educators.
The sampling procedure will initially identify the districts in the top and bottom 10 percent (that is, upper and lower deciles) of Pt asylvania's 501 districts in terms of proportions of students classified as mildly handicapped. From these two groups, matched samples of up to 12 districts each will be selected to obtain a spread of rural-suburban-urban characteristics, district s.ze, and per-pupil t penditure. Three schools, F-24 an elementary, middle, and high school, will be selected per district. From each district, the following educators will be selected randomly for participation in the study: one special education administrator, three principals (one per building), six regular educators (two per building), three special education teachers (one per building), and an intermediate unit staff member involved in placement. Several of the data collection instruments to be used have been modified from earlier work conducted by the New York State Department of Education. Catalogs of instructional program options, based on input from SEA personnel, experts in various educational fields, and district representatives, will be used in conjunction with structured in-person interviews to determine what program options and support services are used within a school. Other information collected through interviews will include, for example, the number of children referred and not classified, and which options were used with children prior to classification. "Standardized case studies" (that is, prepared descriptions of hypothetical pupils with varying degrees of learning problems) will be used in interviews with teachers to determine which service options they would recommend and which students would be referred to special education for evaluation. Data analy's will primarily compare districts with low proportions of students classified as handicapped and districts with high classification rates. Analysis of variance factorial designs will be used to assess relationships of variables to effective program options or support services. Other analyses will involve reliability tests of instruments, descriptive statistics, and contingency tables and correlations. the results of this research will provide information about several policy, fiscal, and programmatic issues. In particular, information will be developed about: - the ir of teacher characteristics, particularly training, on referra es; - the effects of the existence of different program options and support services on referral and classification rates; - the effects of funding mechanisms and local district policies and procedures on classification rates; - which policies and procedures affect delivery of services to students with special needs; - which variables increase or decrease the elifectiveness of prespecial education referral options; and - national and State level questions concerning the nature and effects of service delivery on a regular education-special education continuum. ### UTAH STATE OFFICE OF EDUCATION "Evaluation of Mainstreaming Models" Project Director: Donna Carr Cost: Federal Share = \$139,315 SEA Sharc = \$118,880 Total = \$258,195 Project Period: January 1, 1988 to June 30, 1989 Abstract: In October 1985, The Utah State Office of Education received a three-year federal grant to provide inservice training to regular educators in effective instructional practices for serving students with learning disabilities, and other students having similar learning difficulties, in the regular classroom environment. The goal of this "mainstreaming" project was to develop, in a selected number of pilot schools, mainstreaming models that would maintain, with support, at least 85 percent of the mild and moderately handicapped students, as well as other students with similar needs, in the regular classroom with successful learning occurring. "Successful Learning" was defined as "achieving at least minimal mastery of the core curriculum." Academic progress was to be verified by student performance data provided by ongoing curriculum-based assessment. The purpose of this evaluation is to ascertain the efficacy of these mainstreaming models in terms of student change data. The evaluation focuses on determining what variables are associated with desired student outcomes. Three major evaluation questions are being addressed in the evaluation: - What organization structures and administrative procedures are characteristics of each of the mainstreaming projects? - What specific teaching behaviors and attitudes are being displayed in each of the mainstreaming projects? - What levels of academic performance and attitudes toward schools do students exhibit? The four-phased study will determine the comparative effectiveness of mainstreaming models and identify the reasons for different levels of effectiveness. In the first phase of the study, a profile of each of the State's mainstreaming projects has been developed to investigate the organizational structures, administrative procedures, and instructional strategies that are characteristics of each project. Direct classroom observations are being carried out to determine the specific teaching behaviors that are displayed in each of the mainstreaming projects. Curriculum-based as well as normative measures of achievement are applied to determine the levels of students' academic performance and attitudes toward school. During the second phase of the study, cluster analyses will be applied to identify similar mainstreaming strategies in individual school settings, and to consolidate the strategies into discrete mainstreaming models. The third phase of the study will identify teaching behaviors which guide teachers and administrators toward the definition and improvement of the different mainstreaming models. The last phase of the evaluation will study the effects of each mainstreaming model on student outcomes in relation to increased time spent in a less restrictive environment, increased rates of academic achievement, more positive self-concepts of academic ability, and degree of self-reliance. Least restrictive environment is to be measured in terms of percent of the school day a student is involved in temporal, instructional, and social integration. The extent to which a student has mastered established curricula is to be used to neasure academic achievement. Perception of self as a student will be the measure of self-concept of academic ability. The extent to which students can and want to complete tasks or solve problems on their own defines self-reliance. ### VERMONT DEPARTMENT OF EDUCATION "Evaluation of Special Education Programs" Project Director: Marc Hull Cost: Federal Share = \$105,417 SEA Share = \$103,090 Total = \$208,507 Project Period: December 1, 1987 to May 30, 1989 Abstract: For more than three years, Vermont has been making preparations for a statewide evaluation of its special education programs. This study will build on those preparations. The study will for the first time, provide actors at all levels with the statistical means for gauging the effectiveness of State and local programs and, consequently, furnish the analytical tools necessary for deciding on program adjustments. The proposed evaluation project consists of three components: - a uniform, statewide cost accounting system; - a system of normative indicators that will allow LEAs to compare their programs with those in similar districts throughout the State; and - a set of quality indicators, or ideal standards, against which individual programs can be evaluated. - I. Accounting System. The first component, the cost accounting system, has already been designed and incorporated into the State's procedures manual for monitoring regular education programs. The current objective of this project is to implement the system in all 60 Vermont LEAs, and track all direct and indirect special education costs by local, State, and Federal revenue sources for the 1988-89 school year. To achieve this goal, the project will provide each LEA with the necessary computer software and train local bookkeepers and business managers in its operation. Data collected locally will be transmitted to the Vermont Department of Education, where random audits will be carried out prior to data analyses. Simultaneously, the project will develop a computer network through which LEAs can access the data stored in the Department and make amendments as needed. - II. Normative Indicators. The system of normative indicators, the second component of the evaluation project, consists of 115 variables that measure such program characteristics as hours spent per pupil per type of environment, pupil attendance rates, reasons for exits, transition indicators (measured in terms of jobs attained after leaving, average wages, living independence, etc.), and expenditure indicators. The list of variables has been determined and published in a manual that will be distributed to 20 LEAs chosen to participate in this aspect of the study. The project will train local personnel in compilation of the data, which will subsequently be centralized with the Department for analysis. In all, more than 92 pieces of information will be updated yearly for each child served by special education programs. III. Quality Indicators. Whereas the normative indicators will compare I.EA efforts with those in other districts with similar demographic and economic characteristics, the quality indicators will measure local programs against ideal objectives, rather than relative performance. This system of 235 quality indicators, developed over a 15-month period by representatives of the various actors in the special education field, will be implemented in 10 school districts. This component of the project will train local personnel, conduct internal and external site team reviews, feed collected data into the Department's computer system, and analyze data. The project will affect all 59 school districts and the
six State-supported special education facilities, covering 12,000 students in all disability areas. For the first time, State officials, as well as teachers and parents, will have a statewide data base for determining such questions as the relative share of local, State, and Federal sources in special education expenditures; how individual districts compare regarding funds spent per pupil; how well individual programs succeed in preparing exiting students for employment and relative self-subsistence; and how frequently handicapped students are absent, suspended, or expelled. F-29 # WASHINGTON STATE OFFICE OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION "Evaluating Outcomes of Transitional Planning" Project Director: Dr. Greg Kirsch Cost: Federal Share = \$106,882 SEA Share = \$78,281 Total = \$185,163 Project Period: October 1, 1987 to March 31, 1989 Abstract: Beginning with the 1986-87 school year, States and local education agencies are submitting information to the U.S. Department of Education on needed services for students exiting the public high school system. To provide this information, Washington school districts must develop Individual Transition Plans (ITPs) for each exiting student. Washington State has supported the development of systematic transition planning procedures by awarding grants to local districts for formation of local teams of school and community representatives whose task is to develop the procedures. The State agency believes that locally developed procedures are necessary if local agencies are to be responsible for developing responsive community systems for all citizens, regardless of disability. The SEA, on the other hand, is responsible for developing a common system for statewide data collection and analysis of the needs and outcomes of graduating special education students. The "Evaluating Outcomes of Transitional Planning" State Agency/Federal Evaluation Studies project will standardize a method for collecting these data throughout Washington State and assess the outcomes of transition planning. The project, in conjunction with Washington LEAs, is developing and instituting a single ITP format that will yield data regarding post-school services. The study will elucidate: - the relationship between delivery and nondelivery of required services and student outcomes; - the differences in service delivery and student outcomes when transition planning occurs in the student's junior year rather than in the senior year; - the interaction between type of disability and services needed, services delivered, and student outcomes; - the interaction between needed services, services provided, student outcomes, and method of exit; and - the differences in student outcomes when ITPs are developed versus when they are not developed (pre-1986 data). The project-developed transition and follow-up procedures will be field tested in five of Washington's school districts. After data from the field test are analyzed, the SEA will refine the procedures and incorporate them into the statewide tracking system. At least 200 high school students who leave the five districts during 1988, and who meet State and Federal handicapping condition definitions, will participate in the study. Demographic, transition, follow-up, and service provider information will be collected from school staff, parents of former special education students, human service providers, and former students through questionnaires and interviews. District level staff and members of Parent Advisory Councils will serve as data collectors. The project will evaluate the outcomes of transitional services to discover whether students receive recommended services and whether those or other services enabled the student to make successful transitions to the adult world. The study will also describe the relationship between the provision of such services and the status of former special education students, in terms of type of employment, home-living situation, and community skills. Data analysis will be largely descriptive. Discriminant analysis will be used to generate hypotheses for future studies. Based on data analysis and anecdotal information from district participants and parents, staff will revise the procedures for transition planning and follow-up activities. A training guide will be prepared for a State-level team to train groups around the State. The data and products resulting from this study will improve transitions from school to adult services. Data linking services with outcomes will help teachers, parents, and community agencies plan more effectively for exiting students. Likewise, standardized procedures for developing individual transitional plans will enable students to more readily access appropriate adult services. ## MINNESOTA DEPARTMENT OF EDUCATION "The Impact and Effectiveness of Entrance Criteria for Special Education Programs in Minnesota" Project Director: Thomas Lombard Cost: Federal Share = \$121,932 SEA Share = \$83,698 Total = \$205,630 Project Period: October 1, 1986 to October 31, 1988 Abstract: The Minnesota Department of Education is investigating the impact and effectiveness of local entrance and exit criteria for three program areas: learning disabilities, mild mental handicaps, emotional/behavioral disorders. The study will also investigate unendorsed systems, which include programs that use a non-categorical or cross-categorical approach. A comparison of school districts that use the SEA-recommended criteria with districts that use locally designed criteria is generating information on differences in subjectivity, usefulness for developing instructional programs, inclusion of inappropriate practices, and the technical adequacy of assessment practices. The study evaluates current practices and possible alternatives that could result in greater specification and homogeneity in each of the three official program areas [specific learning disability (SLD), mild mental handicaps (MMH), and emotional/behavioral disorders (EBD)]. The project demonstrates and describes differential effects resulting from the application of various entrance and exit criteria. Using a sample of recently referred handicapped children, the study determines the effectiveness of SEA and LEA criteria to place students in various educational program options. An analysis of information collected from interviews with special education staff will describe the influences of various entrance and exit criteria on special education and regular education practices. This information may then be used by SEA staff to plan and promote appropriate interface between regular and special education. ### MINNESOTA DEPARTMENT OF EDUCATION "The Impact and Effectiveness of Occupational Therapy Services in Special Education Programs" Project Director: Thomas Lombard Cost: Federal Share = \$ 81,688 SEA Share = \$54,999 Total = \$136,687 Project Period: October 1, 1986 to October 31, 1988 Abstract: The Minnesota Department of Education is investigating the impact of occupational therapy services on the educational gains of students with learning disabilities (LD), emotional/behavioral disorders (EBD), and mild mental handicaps (MMH). A nonequivalent (matched) groups, quasi-experimental design will be used for the study. The educational performance of elementary students with mild handicaps [specific learning disabilities (SLD), emotional/behavioral disorders (EBD), and mild mental handicaps (MMH)], who have received occupational therapy as a related service, will be compared to a matched group of students with mild handicaps who have not received OT services. A two-stage sampling procedure will be used to identify (a) schools that provide occupational therapy services at high or low rates, and (b) matched pairs of students across schools. Students from low-occupational thera y service rate schools (who have not received occupational therapy services) will be matched with students from high-occupational therapy service rate schools (who have received occupational therapy services). Approximately 40-60 matched pairs of students will be identified. Outcome data will be collected on (1) measures of current academic performance (reading and math), and (2) measures of handwriting proficiency, gross and fine motor development, and personal/social adjustments. Parent and teacher satisfaction with services will also be examined. Measures of gains in academic performance over time will focus on the differences between the group receiving special education only and the group receiving special education plus OT services. ### NEBRASKA DEPARTMENT OF EDUCATION "Study of the Impact of Special Education on the Post-School Success of Mentally Retarded Adults" Project Director: John Clark Cost: Federal Share = \$110,000 **SEA Share = \$76,590** Total = \$186,590 Project Period: October 1, 1986 to May 31, 1988 Abstract: The Nebraska Department of Education is studying the impact of special education services on the post-school success of adults with mild or moderate mental retardation. Both the components of post-school success as well as the factors influencing success are being investigated. The study assesses the present level of post-school success of up to 100 mentally retarded individuals, selected from various sites across Nebraska. The sample was randomly selected from individuals with mild or moderate mental retardation in Nebraska who exited from school over a five-year period--from the 1982-83 school year through the 1986-87 school year. Data are gathered on family, community (e.g., employment rates and the availability of support from outside the school system), and education system characteristics which may have influenced the handicapped person's level of success. In addition, the project examines process variables relative to the educational program; for example, data on the school setting includes the type of instructional strategies used, level of integration,
extent of transition planning, and overall curriculum. Regression and canonical analysis will be used to e. mine relationships between the set of key impact variables (such as job success, living status, community involvement) and the set of influencing factors (such as education, community resources, family). Three outcomes are planned for this study. Evaluation reports will be completed for the various audiences who affect or are affected by special education services. These audiences include the Nebraska Department of Education, the Nebraska State Legislature, parent and professional groups, and local and regional services providers. Second, special education personnel at the local, regional, and State level will develop further skills in the area of impact evaluation. Finally, a statewide Special Education Evaluation Task Force will be established with a mission of directing and promoting on-going evaluation of the impact of special education. ### WASHINGTON SUPERINTENDENT OF PUBLIC INSTRUCTION "Impact and Effectiveness of Categorical Programs for Low Achieving Students" Project Director: Jane Dailey Cost: Federal Share = \$136.979 SEA Share = \$101,865 Total = \$238,844 Project Period: October 1, 1986 to August 31, 1988 Abstract: The Washington Superintendent of Public Instruction is evaluating three distinct aspects of curriculum-based assessment. First, the study is evaluating the effects of curriculum-based assessment versus norm-referred procedures for determining categorical eligibility. Second, variables are being defined that distinguish categorical special education programming from standard educational programming received in the regular classroom setting. Third, the study is establishing a system to evaluate the impact of special education programming on a student's career after leaving school. The curriculum-based assessment study compares types of students found eligible for three categorical programs 1) special education/learning disabilities, 2) Chapter 1/disadvantaged, and 3) the Learning Assistance Program) based on typical norm-referred assessment versus curriculum-based assessment. Data on gender, age, ethnicity, support program, and curriculum-based achievement test scores are available for all elementary-aged students referred for assessment for any of the categorical supportive programs. Curriculum-based assessment data are also obtained on general education students not receiving any support services. The data generated by the curriculum-based assessment study will be adequate for establishing functional guidelines for determining student eligibility within regular settings of categorical programming. The categorical programs study uses a classroom observation to determine the parameters of acceptable categorical programming. The evaluation compares categorical services with regular services that are supplemental and therefore qualify for additional funding. The final outcome will not only be measured in terms of student performance but also in terms of independent variables of enhanced services. Data will be collected in classrooms in three or more district test sites. The randomly selected classrooms will be serving the target populations in regular settings. The student evaluation/monitoring study generates a data management system to fulfill Federal data report requirements and to assess the impact of categorical programming on students' school careers. Study findings will be responsive to Federal data requirements and evaluative issues regarding the impact of special education programs. The student evaluation system is being piloted in three districts. It utilizes existing data typically collected in the districts and will be compatible with both a State data management cooperative mainframe system and with local district PC/mainframe systems. Additional data elements include demographic and probram variables, achievement data, and post-school placements where information is available.